| | | F | REPORT DOCUM | ENTATION P | AGE | | | |--|--|--|--|---|--|--|--| | 1a. REPORT SEC
Unclassified | CURITY CLASSIFIC | CATION | | 1b. RESTRICTIVE N | ARKINGS | | | | | LASSIFICATION | AUTHORITY | | | AVAILABILITY OF R | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE | | Approved for publi | ic release; distributi | on uniimited. | | | | | 4. PERFORMING | GORGANIZATIO | N REPORT NUMBER | R(S) | 5. MONITORING C | RGANIZATION REPO | ORT NUMBER(S |) | | CRC 533 - V | olume I | | | | | | | | 6a. NAME OF P | ERFORMING OR | GANIZATION | 6b. OFFICE SYMBOL (If applicable) | | NITORING ORGANIZ
etary of Defense | | Installations | | Center for N | aval Analyse | ġ | CNA | and Logistics, | and U.S. Army I | Research Ins | titute USARI | | 6c. ADDRESS (C | ity, State, and Zi | P Code) | | 7b. ADDRESS (City | , State, and ZIP Cod | e)
USARI | | | 4401 Ford Av
Alexandria, | venue
Virginia 223 | 02-0268 | | The Pentagon
Washington, D | | 5001 Eisenho
Alexandria, | | | 8a. NAME OF F | UNDING/ORGAI | NIZATION | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT
N00014-83- | INSTRUMENT IDEN | TIFICATION NU | MBER | | 8c. ADDRESS (C | ity, State, and Zi | IP Code) | | 10. SOURCE OF FU | INDING NUMBERS | | | | Department
Washington | of Defense | | | PROGRAM
ELEMENT NO.
65154N | PROJECT
NO.
R0148 | TASK
NO. | WORK UNIT
ACCESSION NO. | | 12. PERSONAL | AUTHOR(S)
er, Craig Goo | · | | a 14. DATE OF R | EPORT (Year, Montler 1985 | n, Day) | 15. PAGE COUNT
172 | | 16. SUPPLEMEN | NTARY NOTATIO | DN . | | | \ | | L | | 17. | COSATI CODES | | 18. SUBJECT TERMS | | | | | | FIELD | GROUP | SUB-GROUP | | rsonnel, Classificati | ion, Computer Progr | rams, Data Bas | D-4- Et DOM | | 05 | | | (Dictionary of Occur | netional Titles) Ins | entory Inventory | Andification Mo | | | 20 | 09 | | Reporting Module, | Job Skills, Manpowe | ventory, Inventory Mer, Military Personn | el, Mobilization | dule, Inventory
n, NMI (National | | 09 | 02 | verse if necessary as | Reporting Module, Manpower Inventor | Job Skills, Manpowery), Personnel Suppl | | el, Mobilization | dule, Inventory
n, NMI (National | | 09 19. ABSTRACT This r inputs to the that was dev | 02 (Continue on revereport on the eNMI and adjusted and it | National Manp
justments of the
s potential uses | Reporting Module, | Job Skills, Manpowery), Personnel Supplement ber) II) is in three volument NMI goals more ations inherent | er, Military Personn
y, Population, Softw
lumes. Volume
e directly; (2) the
in the NMI data | el, Mobilization
vare, Taxonomy
I describes (
e operational
Volume II | dule, Inventory n, NMI (National) 1) the major | | This r inputs to the that was dev technical do | (Continue on receive port on the le NMI and adjudingly cloped and it cumentation | National Manp
justments of the
s potential uses
for the report, a | Reporting Module, Manpower Inventor and identify by block number ower Inventory (NM e data made to meet and (3) some limit and Volume III is a u | Job Skills, Manpowery), Personnel Suppler) II) is in three volume of the supplementations inherent user's guide to the supplementations. | er, Military Personn
y, Population, Softw
lumes. Volume
e directly; (2) the
in the NMI data
he software for the | el, Mobilization
vare, Taxonomy
I describes (
e operational
. Volume II
ne model. | dule, Inventory n, NMI (National) 1) the major | # NATIONAL MANPOWER INVENTORY FINAL REPORT, Main Text . Aline Quester Craig Goodwyn Janice Olson Peter Perla APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED Work conducted under contract N00014-83-C-0725. This Research Contribution represents the best opinion of CNA at the time of issue. It does not necessarily represent the opinion of the Department of Defense. 4401 Ford Avenue • Post Office Box 16268 • Alexandria, Virginia 22302-0268 • (703) 824-2000 #### 6 January 1986 #### MEMORANDUM FOR DISTRIBUTION LIST Subj: Center for Naval Analyses Research Contribution 533, Volumes I-III Encl: (1) CRC 533, "National Manpower Inventory Final Report," Volumes I, II, and III, by Aline Quester, Craig Goodwyn, Janice Olson, Peter Perla, September 1985 - 1. Enclosure (1) is forwarded as a matter of possible interest. - 2. Research Contributions are distributed for their potential value in other studies and analyses. They do not necessarily represent the opinion of the Department of Defense. Director Naval Planning, Manpower, and Logistics Division Distribution List: Reverse page Subj: #### Distribution List Assistant Secretary of Defense (Manpower, Installations and Logistics) Director, Accession Policy (OSD/FMP) (Attn: Dr. W.S. Sellman) (20 copies) Army Research Institute (3 copies) Navy Personnel Research and Development Center (3 copies) Air Force Human Resources Laboratory (3 copies) Defense Manpower Data Center Assistant Secretary of Defense (Reserve Affairs) Assistant Secretary of the Navy (Manpower and Reserve Affairs) Assistant Secretary of the Army (Manpower and Reserve Affairs) Assistant Secretary of the Air Force (Manpower, Reserve Affairs and Installations) Office of Naval Research Office of Naval Reserve (OCNO, OP-09R) Office of Naval History (OCNO, OP-09BH) Program Resource Appraisal Division (ONCO, OP-91) Deputy Chief of Staff, Reserve Affairs, HqMC U.S. Naval Academy U.S. Naval Postgraduate School U.S. Naval War College National Defense University Defense Advanced Research Projects Agency Department of the Army Library U.S. Military Academy (Office of Economic and Manpower Analysis) National Science Foundation Institute for Defense Analyses The Rand Corporation, Project Air Force Defense Technical Information Center (12 copies) ## NATIONAL MANPOWER INVENTORY FINAL REPORT **Main Text** Aline Quester Craig Goodwyn Janice Olson Peter Perla Naval Planning, Manpower, and Logistics Division 4401 Ford Avenue • Post Office Box 16268 • Alexandria, Virginia 22302-0268 #### **ABSTRACT** This report on the National Manpower Inventory (NMI) is in three volumes. Volume I describes (1) the major inputs to the NMI and adjustments of the data made to meet NMI goals more directly; (2) the operational NMI model that was developed and its potential uses; and (3) some limitations inherent in the NMI data. Volume II provides technical documentation for the report, and volume III is a user's guide to the software for the model. #### **EXECUTIVE SUMMARY** This report describes and documents the databases and associated software completed for the National Manpower Inventory (NMI) program. The purpose of the NMI is to determine the supply of civilians with skills relevant to the military so as to enhance the military's recruiting and retention efforts and to aid in mobilization planning. Such an inventory was mandated by the 97th Congress. The largely empirical work described in this report builds on previous NMI efforts. In particular, based on conceptual investigations of skills and their transferability, occupations are used as the operational definitions of skills. In addition, previously established matches between occupational specialties in the military and occupations in the civilian economy were basic inputs for this NMI product. The text is divided into three volumes and is accompanied by computer software and data tapes. The development of the operational NMI system is described in volume I. The basis for the NMI civilian count is the 1980 U.S. Census. Counts, by occupation, were restricted to persons not reporting disabilities in 1980 and were further adjusted by statistically removing members of the Selected Reserve. In addition to veteran status, demographic characteristics of occupational incumbents are retained on the files. To identify which civilian occupations involve militarily relevant skills, two on-line data systems cross referencing occupational codes from different occupational taxonomies were used. The first, developed by analysts at the Office of the Assistant Secretary of Defense (Manpower, Installations, and Logistics) (OASD/MI&L), matches military jobs (by MOS and rank) to civilian ones using the Department of Labor's Dictionary of Occupational Titles (DOT). Of the 5,535 military titles on that crosswalk, 67 percent had civilian counterparts in the DOT taxonomy. The second, developed by the National Occupational Information Coordinating Committee (NOICC), cross classifies DOT titles with other civilian occupational taxonomies. In particular, the NOICC crosswalk provides a link between DOT title and the classification system used in the 1980 Census. Since there are no current counts of the numbers of civilian workers according to the DOT classification system, this linkage is critical for the inventory. With the linkage of the two crosswalks, 53 percent of the 472 DOT-matched Census titles in the 1980 Census occupational classification were identified as having militarily relevant incumbents. After describing the major inputs and adjustments of occupational counts and titles, two enhancements to the database are discussed. First, strategies for updating the 1980 civilian counts and the calculation of update factors for the NMI data
files are described. Because of limitations in data available for updates and because the need for current counts of skilled civilians will continue, the computer software has been designed to easily accommodate changes in the actual factors used for updating the inventory. The second enhancement takes account of another key supply source for mobilization: persons in civilian training programs. Data sources on education and training make possible counts of such persons by field of instruction. The potential use of counts from instructional coding systems are illustrated graphically, revealing the considerable geographic detail available in these data sources. The heart of this final report is the description of the NMI model and how it works. Because many different questions will be asked of the NMI system, the computer software for accessing and presenting the inventory is flexible. Ways in which the NMI inventory modification module can be used to restrict or update the civilian input data are described, and an example is provided. The NMI reporting module makes options available to users for disaggregating inventory counts and displaying printed output. Samples of NMI output using actual inventory counts for specific MOSs and graphic displays of skilled civilian distributions among the states accompany the discussion of these options. Because of the way military forces are usually developed, many users of the inventory will wish to estimate the potential number of "units" (e.g., full Army divisions) that can be mobilized for various emergency or war scenarios. Thus, the problem of "bottlenecks" in mobilization is addressed, and illustrations of how civilians with skills relevant to many military occupational specialities can be allocated most efficiently among specific MOSs are provided. Illustrations of efficient allocations of civilians using hypothetical bottleneck situations accompany the discussion, as does the mathematical solution to the bottleneck problem, which has been programmed into the NMI software. An example of the NMI allocation module and sample output show how the software works. The four appendixes in volume II focus on the major empirical problem resulting from sources available for input to the NMI—namely, the lack of precision in the counts of civilians with militarily relevant occupational skills. The fundamental methodological problem is caused by the need to rely on matches across several civilian occupational classification systems that differ significantly in occupational detail. After a general discussion, the problem is formulated statistically. An alternative methodology—using an April 1971 Current Population Survey database that was coded into both DOT and Census codes—is described, but found to have major shortcomings. These shortcomings led to the decision not to use these data to weight 1980 Census occupational counts. Finally, based on empirical work with the NMI, ways in which civilian/military linkages might be further explored to allow a more precise inventory of skilled civilians for mobilization supply analysis are suggested. Volume III of this report is designed primarily for programmers and analysts who will use the software necessary to run the NMI. This volume contains the data dictionary and documentation for the ten data files, their associated parameter files, and the programs that provide access to the data files and build the inventory. A special file of incumbent counts by MOS (active duty, selected reservists, and recent veterans) is also documented in this volume. (The software and data files are provided on computer tape.) The appendixes to volume III present detailed occupational and geographic codes and source listings for the main computer programs. ## TABLE OF CONTENTS | <u> </u> | Page | |---|--------------------------| | VOLUME I | | | List of Illustrations | хi | | List of Tables | xv | | Introduction | 1 | | The 1980 Census Database Selected Reservists Veterans Census Information on Veteran Status DMDC Administrative Record Data on Veteran Status Treatment of Recent Veterans Segmenting the Population: Summary | 4
9
10
11
11 | | Linking Civilian Occupations to Military Occupations: The Crosswalks The OASD/MI&L Crosswalk The NOICC Crosswalk The OASD/MI&L-NOICC Crosswalk CNA-Constructed Occupational Dictionary Files | 13
14
16 | | Updating the 1980 Census Information: Some Options and an Empirical Strategy 1980 Data 1983 Data Occupational Employment Service Databases Alternative Databases | . 20
. 21
. 22 | | Data on Civilian Training Pipelines Training Data Sources Students in Vocational Training Students in Institutions of Higher Education Counting Vocational Training Students by Their Military Lob Classification | . 27
. 28 | ## TABLE OF CONTENTS (Continued) | | Page | |--|----------------------| | The CNA National Manpower Inventory Model Inventory Modification Module Example of Software for Inventory Modification Module Reporting Module Example of Softerware for Reporting Module Output From the Reporting Module | 39
41
43
43 | | Count of Civilians | . 46 | | The Question of Mobilization Skill Shortages An Example of the Allocation Problem Solution to the Bottleneck Problem The Allocation Module in the NMI Model Example of Software for the Allocation Model | 75
79
81 | | Summary | 91 | | References | 92 | | Appendix A: Samples of the CNA-Constructed Crosswalk Dictionary | -A-3 | | Appendix B: Census Occupations and Their Crosswalk to Military Occupations | -B-16 | | Appendix C: Examples of Output From CNA National Manpower Inventory Model | -C-24 | | Appendix D: Examples of the Computer-Generated Allocation Module Report | _D-6 | | VOLUME II | | | Appendix A: Technical Difficulties With the MOS/Census Occupation Matches | . – A-9 | ## TABLE OF CONTENTS (Continued) | <u>Pa</u> | ige | |--|--| | Appendix B: A Statistical Discussion of the Overcount Problem | 3-3 | | Appendix C: An Earlier Attempt To Count DOT Incumbants | | | Appendix D: Technical Lessons From the NMI D-1-D-References | | | Appendix E: Examples of Instructional Codes Used by the National Center for Education Statistics E-1 – E | E-6 | | VOLUME III | | | Introduction | 1 | | Data Dictionary | 1 | | Data File Descriptions | 3 | | Data Files. Census Tabulations File 1: Basic Census Tabulations Reserve Probabilities. Files 2 and 3: Reserve Probabilities for 1980 and 1983 Update Data File 4: Occupational Update Data for 1983 Crosswalk. File 5: OASD/MI&L Crosswalk. Crosswalk-Compatible Counts Files 6 and 7: Crosswalk-Compatible Counts of Active-Duty Military Personnel, 1980-1984 | 5
5
5
6
6
6
6
7
7
8 | | Mini Data Files Files 8 Through 10: Mini Data Files | 8 | ## TABLE OF CONTENTS (Continued) | Pag | <u>ge</u> | |---|-----------| | Parameter FilesFiles 11 Through 16: Parameter Files Associated With | 9 | | Data Files 1 Through 10 | 9 | | Computer Programs | 10 | | | 11 | | | 11 | | | 12 | | | 12 | | | 13 | | File 19: Allocation Module | 13 | | 3 0 2 == 10 0 1 = = = 1 = 1 = 1 = 1 = 1 = 1 = | 15 | | File 20: Counts of Active-Duty, Selected Reservists, and Recent Veterans by Military Job | 15 | | Appendix A: Census Industry Codes | 8 | | Appendix B: Census Occupation Codes | -8 | | Appendix C: Department of Defense Occupation Codes C-1-C | -7 | | Appendix D: FIPS State Codes | -1 | | Appendix E: Military Occupational Specialty Codes E-1-E-4 | 40 | | Appendix F: Source Listing of Main Computer Program for Inventory Modification Module F-1-F | '-8 | | Appendix G: Source Listing of Main Computer Program for Reporting Module G-1-G | -9 | | Appendix H: Source Listing of Main Computer Program for Allocation Module | 15 | ## LIST OF ILLUSTRATIONS | | | <u>Page</u> | |----|--|-------------| | 1 | Illustration of Crosswalk Results | 16 | | 2 | The Crosswalk Between 1980 Census Occupational Codes and the 1979-1981 OES Occupational Taxonomy | 23 | | 3 | Electronic Equipment Repairman (DOD OCC Code 1) | 34 | | 4 | Communications Center Operations (DOD OCC Code 26) | 35 | | 5 | Medical Care Specialist (DOD OCC Code 30) | 36 | | 6 | Electrical/Mechanical Equipment Repairman (DOD OCC Code 6) | . 37 | | 7 | Aircraft Electrical/Mechanical Equipment Repairman (DOD OCC Code 60) | 38 | | 8 | The NMI Model | 40 | | 9 | Audio-Visual Equipment Repairer (Army, Enlisted, Service OCC Code 41E) | 49 | | 10 | Aircraft Electrician (Army, Enlisted, Service OCC Code 68F) | 50 | | 11 | Legal Clerk (Army, Enlisted, Service OCC Code 71D) | 51 | | 12 | Flight Operators Coordinator (Army, Enlisted, Service OCC Code 71P) | 52 | | 13 | Air Traffic Control Tower Operator (Army, Enlisted, Service OCC Code 93H) | 53 | | 14 | Data Processing Systems Repair Technician (Army, Warrant Officer, Service OCC Code 278A) | . 54 | ## LIST OF ILLUSTRATIONS (Continued) | | | <u>Page</u> | |----
--|-------------| | 15 | General Medicine Officer (Army, Commissioned Officer,
Service OCC Code 60E) | 55 | | 16 | Sanitary Engineer (Army, Commissioned Officer, Service OCC Code 68P) | 56 | | 17 | Equipment Operator, Chief (Navy, Enlisted, Service OCC Code EO) | 57 | | 18 | Hospital Corpsman, Third to First Class (Navy, Enlisted, Service OCC Code HM) | 58 | | 19 | Radioman, Chief or Master Chief (Navy, Enlisted, Service OCC Code RM) | . 59 | | 20 | Storekeeper, First Class to Chief (Navy, Enlisted, Service OCC Code SK) | 60 | | 21 | Test Pilot (Navy, Officer, Service OCC Code 8588) | . 61 | | 22 | Air Traffic Control Radar Specialist (Air Force, Enlisted, Service OCC Code 30351) | . 62 | | 23 | General Purpose Vehicle Mechanic (Air Force, Enlisted, Service OCC Code 47252) | . 63 | | 24 | Computer Programmer Specialist (Air Force, Enlisted, Service OCC Code 51151) | . 64 | | 25 | Vehicle Operator/Dispatcher (Air Force, Enlisted, Service OCC Code 60350) | . 65 | | 26 | Navigator, General (Air Force, Officer, Service OCC Code 1535) | . 66 | ## LIST OF ILLUSTRATIONS (Continued) | | | <u>Page</u> | |----|--|-------------| | 27 | Civil Engineering Officer (Air Force, Officer, Service OCC Code 5525) | 67 | | 28 | Supply Operations Officer (Air Force, Officer, Service OCC Code 6424) | 68 | | 29 | Office Machine Repair Specialist (Marine Corps, Enlisted, Service OCC Code 1182) | 69 | | 30 | Radio Technician (Marine Corps, Enlisted, Service OCC Code 2861) | 70 | | 31 | Military Police Officer I (Marine Corps, Officer, Service OCC Code 5803) | 71 | | 32 | Aeronautical Engineer (Marine Corps, Officer, Service OCC Code 6005) | 72 | | 33 | Hypothetical Allocation Problem | 76 | | 34 | Inefficient Solution to Hypothetical Allocation Problem | 77 | | 35 | Efficient Solution to Hypothetical Allocation Problem | 78 | | 36 | Hypothetical Example of a Bottleneck | 78 | | 37 | The NMI Model With Bottleneck Report | 82 | ## LIST OF TABLES | | | Page | |-----|--|------| | 1 | Descriptive Statistics from 1980 Decennial Census | 5 | | 2 | Descriptive Statistics for Selected (Drilling) Reservists | 7 | | 3 | Breakdown of Missing Data for Selected Reservists | 8 | | 4 | Occupational Counts from the Crosswalks | 15 | | 5 | Summary Description of HEGIS and VEDS Survey Designs | 27 | | 6 | Civilian Training Program Completions by DoD Enlisted Occupational Codes | 31 | | 7 | Inventory Counts for Selected Military Occupational Specialties, in Thousands | 47 | | 8 | Civilian Matches to an Army Enlisted Occupation, Metalworker: An Illustration of How the Civilian Inventory Might Be Organized | 73 | | 9 . | Mobilization Supply: DoD Occupations by Civilian Counts for Ratio of Civilians to 1980 Active Duty E-4s and E-5s | 87 | | 10 | Mobilization Supply: DoD Occupations by Civilian Counts for Ratio of Civilians to 1980 Active Duty E-3s and E-9s | 89 | #### INTRODUCTION With the introduction of the All-Volunteer Force (AVF) in 1973, new challenges faced those responsible for the recruitment and retention of military personnel. When the AVF was introduced, children of the peak fertility year of America's "baby boom" were 16 years old. Since then, the American age structure has changed considerably, in ways likely to have an impact on recruitment and retention in the years ahead. From 1970 to 1980, the U.S. population grew 11 percent, but it was an uneven growth. The group of baby boomers aged 25 to 29 increased 44 percent, the 20 to 24 group was up 25 percent, and there were 11 percent more young people aged 15 to 19. However, by 1980 the number of persons under 14 had declined by 12 percent to 33 million – 4 million fewer than were in that age group in 1970. Thus, unless the number of young immigrants increases dramatically in the coming years, the population reaching young adulthood will be considerably smaller than any the AVF has yet experienced. This diminution of the military's major labor supply pool increased the need to look ahead and examine ways in which the military might substitute a greater mix of policies for one relying substantially on the younger adult population. As part of this examination, Congress directed the Secretary of Defense in H.R. 6974 (U.S. Congress, House, 1980) and Senate Bill S. 2248 to determine the level of skilled labor in the civilian sector that could (1) enhance the ongoing recruiting and retention efforts of the Department of Defense and (2) better estimate available manpower and skills for mobilization planning purposes. In response, the National Manpower Inventory (NMI) project was created as a Tri-Service/Department of Defense cooperative research effort, with the U.S. Army designated as the lead agency. The purpose of the NMI was to identify military skills in the civilian population, to inventory those skills, and to project the future inventory. To oversee the research, an NMI Working Group was established, with Dr. Curtis L. Gilroy, U.S. Army Research Institute, as Chairman. Other members included Dr. W. S. Sellman, Office of the Assistant Secretary of Defense (Manpower, Installations and Logistics) (OASD/MI&L); Dr. Jules Borack, U.S. Navy Personnel Research and Development Center; Mr. Larry Looper, U.S. Air Force Human Resources Laboratory; and Dr. Zahava Doering, Department of Defense Manpower Data Center (DMDC). Dr. Anita Lancaster (OASD/MI&L), Dr. David Boesel (DMDC), and Dr. Kyle Johnson (DMDC) provided support to the Working Group. The NMI has also involved the participation of many nondefense agencies, including the Department of Labor, the Bureau of the Census, and the Department of Education. From the NMI Working Group, the Departments, and NMI contractors have come some important conceptual investigations of skills, their measurement, relationships between skills and occupations, and the transferability of skills among occupations. From these examinations, which included review of civilian and military data available to the NMI, a number of conceptual and technical issues—critical to the development of an NMI system—were resolved. First, the question of "how to define and measure *skill*" was addressed. After extensive discussion of this issue, a working definition of skill was developed by Silva (1983:19): "The definition of skill as a vocational specialty or occupation appears to be the most consistent with the best available current skill data which are applicable to both military and civilian sectors." Although the Silva report presents this as an interim definition and notes the limitations of using occupation as a proxy for skill, the NMI Working Group also concluded, albeit somewhat reluctantly, that there is no viable alternative for a project with the empirical scope of the NMI. Second, the question of "what civilian occupational classification system best meets the needs of the NMI" was addressed. Numerous civilian taxonomies were reviewed with particular focus on their strengths and weaknesses in meeting NMI requirements for maximum occupational detail and information on the characteristics of skilled civilian personnel. In particular, the age distribution of occupational incumbents is important since persons over age 35 traditionally have not been recruited—even in World War II. Similarly, the sex of civilians with militarily relevant skills is important since combat positions are restricted to men. In addition, because recruitment goals are often tied to detailed areas, geographic locations of incumbents are important. Information on other characteristics of civilian personnel (e.g., education, race, veteran status) were deemed desirable, if less critical, enhancements to the database. Reviews of these requirements led to the decision to use the 1980 Census of Population as the primary source of civilian occupational information. Next, the important question of linkages between civilian occupations and military specialties was investigated. It had long been recognized that there was no perfect correspondence between job/occupational definitions in military and civilian sectors, but researchers had also long worked for comparability—among the services, among the civilian classification systems, and between civilian and military systems. Concurrent with the NMI Working Group meetings, two other intensive projects were addressing precisely these issues. The first, an OASD/MI&L project focusing on the issue of civilian-military comparability, had resulted in a match or "crosswalk" between military specialties and a civilian job or jobs at the *Dictionary of Occupational Titles* (DOT) level. The second project, conducted by the National Occupational Information Coordinating Committee (NOICC) focused on linking the DOT taxonomy to 1980 Census classifications. (The DOT system describes the kinds of jobs being done in the American economy, whereas the Census describes the people who do those jobs.) With the roughly simultaneous completion of these two independent projects, the potential for a detailed count of civilians with specific skills relevant to the military was immediately recognized. A final key question for the NMI Working group was "how to measure skills of students." The traditional source of military personnel is young people aged 17 to 21. Because they are often in entry-level civilian jobs or not yet firmly established in the labor force, young people in educational or vocational training programs were also identified as an important focus of the NMI. Although 1980 Census data identify students, they do not identify the field of training or study being pursued. For information on those characteristics, it was decided to explore the resources of the Department of Education. The
Working Group recognized that, in addition to the need for a strategy for addressing these technical issues, an operational NMI model with flexibility of two sorts was needed. First, an NMI model allowing for refinements and updates was specified, so that the system could respond to changes in the occupational structure and the supply of skilled civilians, as well as in the educational and occupational taxonomies used to describe them. Second, a system responsive to varying military needs was essential, since no single set of "critical skills" could meet every recruitment goal or mobilization scenario (McFann-Gray and Associates, 1984). This final report on the NMI is in three volumes. This first volume describes in detail the major inputs to the NMI, emphasizing how data were adjusted to meet NMI goals more directly. It then focuses on the operational model developed from the inputs in the context of the potential uses the data. Finally, a pragmatic discussion of the limitations of the data is offered to aid succeeding NMI analysts and users in identifying and disentangling some of the skill-occupational complexities encountered in this effort. Volume II of this report provides technical appendixes, and volume III provides a guide to the software for the NMI model. #### THE 1980 CENSUS DATABASE The major data on civilians are from the Five-Percent Public Use Master File (PUMS) of the 1980 Census. The first step was to extract the records of all individuals 16 years of age or older. Next, since the Decennial Census enumerates both civilians and active military personnel, the latter were removed from the Census inventory. Coincidentally, individuals who reported they had a disability (which limited their ability to work, the kind of work performed, or their ability to utilize public transportation) were removed. After restricting the population to nondisabled civilians over the age of 16 years, the Census data extract contained 7,306,131 individuals.¹ For each remaining individual in the database, information on sex, race, age, education, state of residence, labor force status, class of work, occupation, and industry remain on the extract file. Table 1 provides some descriptive statistics for these Census data. In addition to the active military personnel, two other groups in the database should be distinguished from the overall population: reservists and recent veterans. Treatment of these groups is discussed below. #### SELECTED RESERVISTS The United States has several categories of reservists. Broad categories are the Ready Reserve (composed of the Selected Reserve and the Individual Ready Reserve), the Standby Reserve (with Active and Inactive statuses), and the Retired Reserve. For both readiness and mobilization, the Selected Reserve (SELRES) is the most important. SELRES personnel drill for one weekend a month and attend a two-week active duty summer training program. Although there are differences across services (for example, Navy SELRES personnel primarily bring ships from peacetime to wartime requirement levels whereas Air Force SELRES primarily mobilize as ^{1.} Those removed from the census database included 81,859 individuals because they were in the active military and 1,154,393 individuals because of a disability. Since this is a 5-percent random sample, population estimates can be obtained by multiplying the counts by a factor of 20. independent units), each service has specified tasks designated for their Selected Reserves. TABLE 1 DESCRIPTIVE STATISTICS FROM 1980 DECENNIAL CENSUS^a | <u>Variable</u> | Number of
observations | Percentage distribution | |--|---------------------------|-------------------------| | Sex | | | | Male . | 3,457,857 | 47.3 | | Female | 3,848,274 | 52.7 | | Education (completed) | | | | Not high school graduate | 2,303,860 | 31.5 | | High school graduate | 3,139,033 | 43.0 | | Two years college | 778,054 | 10.6 | | Four years college | 772,234 | 10.6 | | Six years college | 211,823 | 2.9 | | Eight years college | 101,127 | 1.4 | | Race | | • | | White | 6,223,276 | 85.2 | | Black | 748,380 | 10.2 | | Other | 334,475 | 4.6 | | Labor Force Status Employed (1979 or survey week | | | | 1980) | 5,510,223 | 75.4 | | Worked since 1975 ^b | 381,743 | 75.4
5.2 | | Not in labor force | 1,414,165 | 19.4 | | Veteran status | | | | Veteran | 1,200,910 | 16.4 | | Since May 1975 | 71,908 | 1.0 | | Before May 1975 | 1,129,002 | 15.4 | | Not a veteran | 6,105,221 | 83.6 | **TABLE 1 (Continued)** | <u>Variable</u> | Number of
observations | Percentage distribution | |------------------------------|---------------------------|-------------------------| | Age (single years available) | | | | 16-19 | 813,625 | 11.1 | | 20-24 | 983,080 | 13.4 | | 25-29 | 912,068 | 12.5 | | 30-34 | 822,305 | 11.3 | | 35-39 | 645,677 | 8.8 | | 40-44 | 530,571 | 7.3 | | 45-49 | 490,307 | 6.7 | | 50-54 | 497,939 | 6.8 | | 55-59 | 464,977 | 6.4 | | 60-64 | 375,234 | 5.1 | | 65 + | 770,348 | 10.5 | State of residence^c Occupation^c Industry^c Class of worker^c Since the military value of drilling SELRES reservists is in their military occupational specialty (MOS) rather than in their civilian job skill, the inventory of SELRES personnel should be by their MOS. Thus, the second step necessary to refine the Census enumeration is to separate out SELRES personnel. Unfortunately, the 1980 Census contains no information on reserve status. However, the data do allow statistical distributions of the characteristics of SELRES personnel to be constructed; with these distributions it is possible to "statistically remove" reservists. Before discussing how this was done, however, it is worthwhile to examine the characteristics of the nation's Selected Reserves. Table 2 details the characteristics of SELRES personnel-officer and enlisted-in 1980, the year of the Census. In September 1980, there were a. The source is the 1980 Census PUMS (Five-Percent Sample); our extract is for nondisabled individuals 16 years of age and over who are not in the active military. b. These are individuals who have an occupation but did not work in 1979 or in the Census survey week in 1980. c. Not tabulated, but specific data are available for all individuals in the sample. TABLE 2 DESCRIPTIVE STATISTICS FOR SELECTED (DRILLING) RESERVISTS (N = 849,057) | <u>Variable</u> | Number of observations | Percentage
distribution | |---|---|---| | Sex
Male
Female
Unknown | 781,106
67,868
83 | 92.0
8.0
.0 | | Education ^a Not high school graduate High school graduate Two years college Four years college M.A./M.S. Ph.D./M.D./etc. Unknown | 163,463
477,991
75,357
93,748
25,880
8,659
3,959 | 19.3
56.3
8.9
11.0
3.1
1.0 | | Race ^b
White
Black
Other
Unknown | 676,215
138,892
27,001
4,949 | 79.6
16.4
3.2 | | Age ^c 16-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55 + Unknown | 73,292
191,578
144,932
172,599
110,436
67,906
46,957
25,081
10,950
5,326 | 8.6
22.6
17.1
20.3
13.0
8.0
5.5
3.0
1.3 | | Veteran status
Veteran
Not veteran | 354,623
494,434 | 41.8
58.2 | | State of residence ^d
Known
Unknown | 848,593
464 | 100.0 | a. Individuals are placed in the highest completed category. b. Reserve records provide codes for Asian/Mongoloids and American Indian/Eskimo/ Aleutians, but there are no entries for these codes in the race field. c. Single years of age are available. d. State of residence is available. 849,057 drilling reservists; over 80 percent of them were under 40 years of age. (The SELRES data come from the Defense Manpower Data Center (DMDC) Master File, and the data are very complete. As is indicated in table 3, only 1 percent of the records are missing any of the information that will be used in this analysis.)¹ TABLE 3 BREAKDOWN OF MISSING DATA FOR SELECTED RESERVISTS | Number of fields missing
per reservist | Number of observations | <u>Frequency</u> | |---|------------------------|------------------| | 0 | 840,531 | 99.0 | | 1 | 4,586 | 0.5 | | 2 . | 1,687 | 0.2 | | · 3 | 2,191 | 0.3 | | 4 | 62 | 0.0 | | 5 or more | 0 | - | With the information on sex, education, race, age, veteran status, and state of residence of reservists, a matrix of reserve characteristics was created. This matrix has 40,392 cells, and each cell represents a count of a particular group defined by the following criteria²: Sex Education Race Age Veteran State (2) $$\times$$ (6) \times (3) \times (11) \times (2) \times (51) = 40,392 cells With these counts of reservists, the Census extract file was statistically adjusted, effectively removing SELRES personnel from the civilian inventory. ^{1.} Missing values are allocated in proportion to corresponding totals from similar records. For example, if there are 10 missing values for sex, and observations with similar residence, education, race, age, and veteran status are 80 percent male and 20 percent female, the sum of male observations with these characteristics is incremented 8 and the sum of female observations with these characteristics is incremented 2. ^{2.} The categories are those found in table 2 (except that the 55+ age group was further broken into 55-59, 60-64, and 65+). ## U.S. NONDISABLED CIVILIAN POPULATION (16 years and over) | Not in SELRES | SELRES | |---------------|--------| For example, if there are 100 reservists and 10,000 individuals in the civilian population who are 16 to 19 years old, high school dropouts, white, male, veterans, and living in Alabama, the
reservists are statistically removed from the civilian population by counting only 99.9 percent (9,900/10,000) of civilians with these characteristics.¹ The resulting extract provides an inventory of "true civilians"—individuals who are neither in the active military nor in the nation's drilling reserves. However, the extract contains many individuals who are veterans of military service, 2 and information on the military skills of some veterans is available from other sources. #### **VETERANS** The remaining civilian population is composed of individuals who have had active-duty military experience and those who have not. Individuals who have served in the military—particularly those who have served recently—have both military MOSs and civilian jobs. It is worthwhile to detail what information is available on recent veterans' military and civilian occupations. First, both self-reported veteran status and civilian occupation are available from 1980 Census files. In addition, administrative record data containing the individual's military specialty were provided by DMDC. ^{1.} It should be noted that this procedure assumes reservists and nonreservists, given similar chacteristics of age, sex, race, education, and geographic location, have similar civilian occupational distributions. Some attempts were made to check the validity of this assumption by examining the civilian occupation field of Navy and Air Force reserve personnel files (the DMDC reserve data file does not have a field for civilian occupations). Unfortunately, the fill rate for the civilian occupation field was low. Because the available information may be non-random, further validation attempts did not appear to be worthwhile. ^{2.} Veterans in the Selected Reserve have been statistically removed from the data set. #### Census Information on Veteran Status The relevant 1980 Census questions are as follows: - 18a. Is this person a veteran of active-duty military service in the Armed Forces of the United States? - o Yes - o No-Skip to 19 - b. Was active-duty military service during (fill circle for each period in which this person served): - o May 1975 or later - o Vietnam era (August 1964 April 1975) - o. February 1955 July 1964 - o Korean conflict (June 1950 January 1955) - o World War II (September 1940 July 1947) - o World War I (April 1917 November 1918) - o Any other time Since the Census does not ask if individuals completed their enlistment term (or if they were eligible to reenlist when they left the active military), it is quite possible that attriters and ineligibles are identified as veterans by the Census. In short, the Census records show reported veteran (or recent veteran) status as well as civilian occupation, residence, and other demographic information. ^{1.} Many members of the active military identify themselves as veterans in Census and other household surveys. Since the Census data extract has been restricted to civilians, these cases will not be counted twice. #### DMDC Administrative Record Data on Veteran Status Information on the military specialties and reenlistment eligibility status of veterans can be obtained from military administrative record data. Recent veterans, essentially individuals who would have answered the Census veteran status query as "May 1975 or later," make up the group for whom military specialties would be most relevant. For this information, the DMDC Prior Service Military Availability (PSMA) files have been utilized. These files contain 6 years of data for individuals who (1) left the military with good reenlistment eligibility codes and (2) did not subsequently reenlist or join SELRES. Tabulations from the files contain data for 1977 to 1982. These tabulations, for each MOS, are by age, sex, year left military, and Census region. #### **Treatment of Recent Veterans** Since data that integrate individual MOS/civilian occupation are not available, it is not possible to compare a veteran's military and civilian occupations. For measuring militarily relevant skills in the civilian population, however, there are at least two possible ways to treat recent veterans: (1) ignore veteran status (inventory the skills of veterans using their civilian occupations); or (2) inventory the skills of recent veterans by military MOSs (using DMDC administrative record data for those eligible to reenlist). Under the second option, all individuals who indicated that they were released from active duty after May 1975 will be removed from the civilian labor pool; only the skills of the remaining not-recent-veteran civilians will be identified by their Census-defined civilian occupation. Most users will want to inventory skills using the second option, although others might prefer the capability of capturing advancements of recent veterans to more highly skilled civilian work in militarily relevant fields. Therefore, the decision was made to retain all relevant information and allow users to select either option. #### SEGMENTING THE POPULATION: SUMMARY First, using the 1980 Census, individuals in the active military and individuals who identified themselves as disabled were extracted. This was straightforward, because Census data directly identify both groups. Next, because members of the Selected Reserve were not identified in the 1980 Census, distributions of reservists' characteristics were constructed, and these distributions were used to reduce the population accordingly. Both the active military and drilling reservists have designated military specialties; these individuals should be inventoried on the basis of their military jobs. The remaining population is composed of veterans and nonveterans. Identifiers for both the veterans and the recent veterans are available, but both groups have been kept in the population. As noted above, it will be useful to maintain the ability to calculate the inventory both with and without veterans. In fact, as detailed below, the model allows the user to specify the characteristics of those to be inventoried: their age, sex, veteran status, and so on. Before turning to a discussion of the model, however, procedures for identifying military skills in the civilian population are discussed. ## LINKING CIVILIAN OCCUPATIONS TO MILITARY OCCUPATIONS: THE CROSSWALKS A database identifying civilians with skills transferable to particular military occupational specialties is the core of the NMI. As noted, such a database needed to (a) identify all military occupations that have civilian counterparts; (b) specifically match those military titles to civilian ones; and (c) provide counts of civilian incumbents and identify their demographic characteristics—at least age and sex—in each matched occupation. Two existing crosswalks between national occupational systems provide the input data for (a) and (b). The first critical input—an OASD/MI&L crosswalk—matches military jobs to the Dictionary of Occupational Titles (DOT) categories. The second—the National Occupational Information Coordinating Committee (NOICC) match—links DOT titles to Standard Occupational Classification (SOC) codes, which in turn are linked to 1980 Census occupational classifications. The procedures are summarized below: | Military | \rightarrow | DOT | DOT | \rightarrow | SOC | \rightarrow | 1980 | |----------|---------------|-------|-------|---------------|-------|---------------|--------| | job | | codes | codes | | codes | | Census | | codes | | | | | | | codes | | | OASD/MI&L | | | NOICC | | NOICC | | | | crosswalk | | | crosswalk | | crosswalk | | These steps, which pass through different occupational coding schemes, end with military jobs linked to 1980 Census occupational codes. With militarily relevant jobs so identified, the 1980 Census PUMS can provide incumbent counts and incumbent demographic characteristics.¹ #### THE OASD/MI&L CROSSWALK The OASD/MI&L crosswalk identified 5,535 military jobs in the Army, Air Force, Navy, Marine Corps, and Coast Guard. (The DoD's occupational ^{1.} Occupational Employment Services (OES) data were considered by the Working Group as an alternative to 1980 Census data for incumbent counts. However, national OES provides no information on the age or sex of incumbents, and state-specific data are not available in standardized machine-readable formats. Potential uses of OES for updates are suggested later in this report. coding schemes—both the DoD Occupation and the Integrated Defense Occupational Stratification (IDOS) codes—are also identified for each military job.) Jobs were defined by both military titles and skill levels (skill levels are defined by either pay grade or rank). Military and civilian job analysts then matched military jobs (using job descriptions) with DOT (fourth edition) occupational titles (again using job descriptions). Up to 12 different DOT titles could be used to define each military job. Overall, 67 percent (3,723) of the military jobs were successfully linked to at least one DOT title, and the OASD/MI&L crosswalk identified 949 DOT titles (out of a possible 12,130) as militarily relevant (that is, analytically linked to an MOS). Table 4 summarizes these results. #### THE NOICC CROSSWALK The NOICC crosswalk contains three civilian occupational taxonomies that were used in the NMI. Procedurally, the fourth-edition DOT occupations are first walked to the approximately 660 titles in the 1977 Standard Occupational Classification (SOC) system, which groups DOT titles according to descriptions of the work performed. The SOC classifications are then matched to titles in the 1980 Decennial Census occupational system. Both the DOT-to-SOC conversion and the SOC-to-Census conversion were accomplished by analysts reviewing and matching occupation to occupation across systems. With the final conversion to 3-digit Census codes, persons can subsequently be counted according to their answers to questions on the kind of work they did, their most important activities
or duties, and, in some cases, the kind of business or industry in which they worked. Table 4 shows matches between the two civilian occupational systems in the NOICC crosswalk that are most relevant to the NMI. Although nearly all of the 12,130 DOT titles have been converted to Census codes, only 472 of 503 Census occupations have DOT counterparts. (Most of the detailed Census occupations not converted to DOT titles fall in the broader Census occupational group of postsecondary teachers.) TABLE 4 #### OCCUPATIONAL COUNTS FROM THE CROSSWALKS | OASD/MI&L crosswalk OSD-defined military jobs No civilian match (not matched to DOT code) Civilian match (matched to at least one DOT code) | 5,535 | 1,812 (33%)
3,723 (67%) | |---|--------|----------------------------| | NOICC crosswalk DOT codes DOT codes that map uniquely into Census codes ^a | 12,130 | 12,090 | | OASD/MI&L-NOICC crosswalk Census occupations Census occupations that have DOT code or codes ^b | 503 | 472 | | <u>DOT codes</u> Military match (DOT codes matched in OASD/MI&L crosswalk) No military match (DOT codes not matched in OASD/MI&L crosswalk) | c | 949 (8%)
11,181 (92%) | | Census codes Military match (at least one DOT code in Census occupation is militarily relevant) No military match (no DOT code in Census occupation is militarily relevant) | | 259 (55%)
213 (45%) | a. There are 29 DOT codes on the OASD/MI&L crosswalk which are not on the NOICC crosswalk. (The NOICC crosswalk is our basic source for relating one set of civilian occupational codes to another.) A Supplement to the Dictionary of Occupational Titles, 4th Edition (U.S. Department of Labor, Employment and Training Administration, 1982) includes these codes. Two militarily relevant DOT codes (scuba diver and college teacher) do not map uniquely to one Census occupation; these two specialties have not been coded. b. There are 472 Census occupations with DOT (4th edition) matches. The other 31 Census occupations have no DOT codes. The fact that over 12,000 DOT job title codes map into only 472 of 503 Census job titles is an example of the difference in occupational taxonomies. c. In other words, the 3,723 military jobs utilized 949 DOT classifications. #### THE OASD/MI&L-NOICC CROSSWALK Using the fourth-edition DOT occupational codes, the OASD/MI&L and NOICC crosswalk files were linked by computer. The OASD/MI&L-NOICC crosswalk thus includes all military titles (from the OASD/MI&L file) and all civilian titles (from the NOICC file), and identifies the militarily relevant civilian titles. As seen in table 4, the OASD/MI&L crosswalk results in 55 percent of Census titles with DOT counterparts identified as militarily relevant. Figure 1 illustrates the use of the military input, the Census output, and the DOT common denominator, and shows the relative proportions of matched occupations across the key taxonomies. For simplicity, the intervening NOICC step—from the DOT through the SOC system to the Census—is omitted from this figure. FIG. 1: ILLUSTRATION OF CROSSWALK RESULTS In summary, the basic OASD/MI&L crosswalk was able to find a corresponding DOT title for 67 percent of the military jobs. For these 3,723 jobs, 949 (or 8 percent) of the DOT titles were used. Finally, using the NOICC crosswalk to translate these DOT titles into Census job titles, 55 percent of the Census titles (with DOT counterparts) were identified as militarily relevant. #### CNA-CONSTRUCTED OCCUPATIONAL DICTIONARY FILES The principal working file of the CNA-constructed occupational dictionary is organized by Census occupational codes. Under each Census code, the DOT codes that compose it are listed. If a DOT code has been identified as militarily relevant, the military jobs associated with it also are listed. This organization is illustrated schematically below; appendix A reproduces actual portions of the file. $\begin{array}{c} {\rm Census\,occupation\,code_1\,and\,title_1} \\ {\rm DOT_1} \\ {\rm MOS,\,DoD\,\,code,\,\,IDOS\,\,codes,\,\,title\,\,of\,\,military\,\,job,\,\,gender} \\ {\rm restrictions} \\ {\rm DOT_2} \\ {\rm \cdot} \\ {\rm \cdot} \\ {\rm \cdot} \\ {\rm DOT_n} \\ {\rm Census\,occupation\,code_2\,\,and\,\,title_2\,(etc).} \end{array}$ Ancillary files, organized roughly like the basic file but sorted by DOT, MOS, DoD, or IDOS codes, were also constructed. Analysis of these dictionary files has revealed some limitations of the resultant civilian/military job matches. Some problems arise from DOT taxonomy: despite the large number of occupational titles, some civilian occupations are simply not described in the DOT. More frequently, however, problems arise from the differences between classification systems and the necessity to move through these different classification systems to achieve MOS/Census occupation matches. Potential problems caused by this indirect procedure are, not surprisingly, somewhat more difficult to pinpoint than those caused by the DOT taxonomy. However, the following observations can be made about the resultant OASD/MI&L-NOICC crosswalk. ^{1.} Possible sources of error in the fourth-edition DOT are documented in Miller et al., 1980. See *National Manpower Inventory Final Report*, *Volume II: Technical Appendixes*, appendix A, for a more detailed documentation of the OASD/MI&L-NOICC crosswalk. Available data do not allow precision in counting civilians with militarily relevant skills because of the translations across systems with different occupational boundaries and aggregation levels. Among the problems with the results obtained with the methodology of the MOS/DOT/SOC/Census crosswalk discussed above, the most important is that a substantial and uneven overcount of individuals with militarily relevant skills is produced. Under the methodology, many DOT jobs can be, and are, matched to a single Census title. That in itself is not a problem, since many jobs involve various kinds of work and many DOT titles are narrowly defined. For most Census titles, however, the result is that only a small fraction of the matched DOT titles have been determined to be militarily relevant. Differences in the historical roots and purposes of the two taxonomies have led to differences in occupational detail. For example, the Census system provides greater detail on types of postsecondary teachers than the DOT does, whereas the DOT classifications for operative jobs in manufacturing are far more precise than those of the Census. The numbers of persons employed varies considerably by occupational title in both systems. However, the DOT system contains many more titles that describe the jobs of fewer than 25,000 to 50,000 (of the roughly 100 million) U.S. workers than does the Census. Some insight into sources of the overcount problem can be gained by looking at the proportions of DOT titles identified as being militarily relevant within any Census occupation. Using the 472 Census occupations matched to DOT codes on the OASD/MI&L-NOICC crosswalk file as the unit of analysis, here is an overview of the result: | Percent of militarily relevant DOTs in the Census occupation | Percent of 472 Census
occupations that
have DOT equivalents | Percent of the
259 Census occupations
identified by DOT match
as militarily relevant | |--|---|---| | 90-100 | 5.7 | 10.6 | | 80-89 | 0.4 | 0.8 | | 70-79 | - 1.5 | 2.7 | | 60-69 | 1.7 | 3.1 | | 50-59 | 2.1 | 3.9 | | 40-49 | 5.3 | 9.8 | | 30-39 | 6.8 | 12.5 | | 20-29 | 8.5 | 15.3 | | 10-19 | 10.4 | 18.8 | | 0.1-9 | 2.3 | 22.4 | | None | 45.1 | N/A | The third column describes those Census occupations identified as militarily relevant. For 10.6 percent of those occupations, 90 percent or more of their NOICC-matched DOT codes were shown as militarily relevant in the OASD/MI&L crosswalk. However, only 21 percent of the 259 Census titles have 50 percent or more of their associated DOT codes flagged as being militarily relevant. In contrast to the apparently strong civilian-military fits identified by the top rows, the bottom rows show that 41 percent of the matched Census occupations have less than 20 percent of their DOT codes identified as militarily relevant. Overcounts of skilled civilians will occur when incumbents of irrelevant DOT jobs are "pulled in" along with those of relevant DOT jobs, via their matches to a Census occupation. Because the number of persons employed varies by occupation, proportions of militarily relevant titles cannot be translated to proportions of occupational incumbents. These distributions by title illustrate, however, the key source of the overcount problem. Despite these known problems, the OASD/MI&L-NOICC crosswalk is a substantial improvement over earlier attempts to link civilian incumbents with military jobs. In addition to providing a critical link for the National Manpower Inventory model, it has facilitated a better understanding of how a crosswalk addressing mobilization questions should be designed. Since the NMI software is flexible, the user can substitute another crosswalk should one that addresses mobilization questions more directly become available. # UPDATING THE 1980 CENSUS INFORMATION: SOME OPTIONS AND AN EMPIRICAL STRATEGY The advantages of the 1980 Decennial Census as the basic database have been stressed elsewhere in this report. Relative to other large occupational databases, its wealth of demographic and geographic detail allows estimation of numbers of skilled civilians using age, sex, education, or geographic restrictions. The disadvantage, however, is that the information is from 1980 and, therefore, dated. There is,
in fact, a continual need to update the information; for some purposes, it may be worthwhile to forecast occupational incumbents. A question that arose early in the development of the NMI model was how much effort to devote to this task. Considerable resources were spent determining what data were available for updating or forecasting. As a result of that search, it became apparent that forthcoming improvements in the collection of data that are occupationally compatible with the 1980 Census would make a large update/forecast effort premature at this time. Thus, it was decided to postpone a major update until such information is available. However, an update module has been developed for the NMI model. Update factors in that module are the ratio of the experienced civilian labor force (ECLF) in December 1983 to the ECLF in 1980. The following describes data inputs and procedures used to calculate these factors. #### 1980 DATA Published occupational estimates for the ECLF, by sex, from the 1980 Census provide the basic 1980 input information. A small number of detailed 3-digit occupations have been aggregated so that detail is available for only 482 of the 503 occupations in the 1980 classification system. (Since published data include both reservists and disabled workers, these counts will differ from those for 1980 in the major NMI model.) ^{1.} The inventory can be defined additionally by labor force status, industry of employment, class of worker, veteran status, and state of residence. ^{2.} The 1980 Census data are from Summary Volume: Characteristics of the Population (U.S. Department of Commerce, Bureau of the Census, 1984, table 276). #### 1983 DATA The Current Population Survey (CPS), conducted by the Bureau of the Census for the Bureau of Labor Statistics (BLS), Department of Labor, is the source of our update data. Since the monthly CPS first adopted the 1980 Census classification system in its January 1983 survey (Green et al., 1983), update data are similarly coded. However, incumbent counts at the most detailed occupational levels are considered unreliable when estimated from any single monthly sample (roughly 60,000 households), and BLS publishes employment estimates, by sex, only for larger occupational groups. Estimates for the module update factors are for 43 occupations in December 1983 (Employment and Earnings, January 1984, table A-21). They are not disaggregated by geographic or any other demographic characteristic. Unlike the 1980 Census data, these occupational estimates for 1983 are available only for the employed. However, combined with information on unemployment by occupation, one can reconstruct the appropriate ECLF counts for 1983. (For experienced workers, the occupation-specific labor force level equals the unemployed plus the employed in any given occupation.)¹ Unemployment rates for December 1983 are available by sex only for 16 relatively general occupational categories (*Employment and Earnings*, January 1984, table A-11), but the sample size is too small for women's unemployment in 1 of the 16 groups. Thus, 15 distinct occupational groups are available to reconstruct occupational unemployment and ECLF distributions for December 1983.² Using these data, the formula for the factors in the NMI occupational update module is as follows: ^{1.} Fortunately, the labor force concepts used in the 1980 Census and the monthly CPS are generally comparable. ^{2.} The strategy was to assume that the unemployment experience of each of the sex-specific general occupational categories would give a reasonable description of the experience of the subgroups it summarized. But because the different labor markets for more narrowly defined occupational levels are averaged into the larger labor market under this procedure, the assumption is not ideal. $$\begin{aligned} \text{Update factor}_{ij} &= \frac{\text{Employed}_{ij} \, 83 \, / \, 1 \, - \text{Unemployment rate}_{ij} 83}{\text{Experienced civilian labor force}_{ij} 80} \\ &= \frac{\text{Experienced civilian labor force}_{ij} 83}{\text{Experienced civilian labor force}_{ij} 80} \end{aligned}$$ where i = gender j = occupation. These update factors assume that the growth in the experienced civilian labor force is independent of other factors, such as age of incumbents, geography, or industry of employment. These assumptions were necessary because other information we examined—either for updating or for forecasting—is currently based on different and noncompatible occupational codes. Fortunately, however, potentially better data are forthcoming; the most promising of these in terms of occupational detail are from the Occupational Employment Statistics (OES) system. #### OCCUPATIONAL EMPLOYMENT STATISTICS DATABASES In its Occupational Employment Statistics program, the Bureau of Labor Statistics collects national data from employers on a 3-year cycle. The 1979-1981 OES survey data, obtained in machine-readable form from the BLS, have total incumbent estimates by occupation and industry. The OES occupational coding scheme in the 1979-1981 survey years has about 1,700 occupational codes. Each of these occupational codes has a distinct set of Dictionary of Occupational Titles (DOT) codes associated with it; theoretically it is possible to match military jobs (coded into civilian jobs by DOT codes) into both the OES and the Census occupational coding schemes. Unfortunately, the 1979-1981 OES occupational taxonomy did not crosswalk cleanly with 1980 Census codes. Despite the fact that there are over 1,700 OES codes and ^{1.} For an overview of the program, see the Bureau of Labor Statistics' Occupational Employment Statistics Handbook (U.S. Department of Labor, April 1979). Goldstein (1971) provides an introduction to the intent and rationale underlying the OES survey. only 503 Census codes, one OES code can crosswalk to multiple Census codes. Figure 2 illustrates the problem. FIG. 2: THE CROSSWALK BETWEEN 1980 CENSUS OCCUPATIONAL CODES AND THE 1979-1981 OES OCCUPATIONAL TAXONOMY Since there is no current information on incumbents by DOT category, it is impossible to integrate OES/Census occupational taxonomies and use OES-based data for forecasts of employment growth or decline.¹ The current OES survey (1983) is using a new occupational taxonomy based on the new Standard Occupational Classification (SOC) system. Since the 1980 Census is also based on the SOC, crosswalks between the systems should be greatly facilitated. Because it takes 3 years to complete the survey, however, the 1983-1985 wave of OES data with the new occupational classification scheme will not be available until 1986. In 1986, it will be possible to update and to forecast the inventory on an occupation-by-industry ^{1.} For example, suppose that the growth projected for 1995 is 10 percent for OES occupation 1 and 6 percent for OES occupation 2. Census occupation 1 has some incumbents from OES occupation 1 and some incumbents from OES occupation 2, but since the relative proportions are unknown, we cannot determine the projected growth rate for Census occupation 1. level, incorporating assumptions about incumbent age and sex, as appropriate.¹ Thus, it is prudent to postpone any serious forecasts until 1986.² Alternatives to OES occupational data were considered, but these provide either incomplete or potentially misleading information and would be relatively time-consuming to use. These alternatives are described briefly below. #### **ALTERNATIVE DATABASES** The industry codes used in the OES program are based upon the same Standard Industrial Classification (SIC) codes as are used in the 1980 Census. However, some codes are aggregated at different levels. If the NMI sponsors had believed that forecasts were a critical part of this stage of the NMI project, BLS industry projections could have been used (and the non-Census-compatible occupational projections ignored). Use of industry projections would have implicitly assumed that each occupation within an industry would grow at the same rate. To calculate occupational growth rates under this assumption, let r_j be the growth rate in the jth industry and o_{ij} be the fraction of occupation i employed in industry j. Then, the growth rate for occupation i is defined as $$o_{i^*} = \sum_{j=1}^{J} r_j o_{ij}$$. Unfortunately, the assumption required for this procedure is incorrect. OES Occupation by Industry projections show distinctly different growth rates for different occupations within an industry. Moreover, the NMI ^{1.} The BLS Occupation by Industry projections also will employ the new OES occupational classifications. However, the Census (and other household surveys) measure people in jobs, whereas the OES survey measures jobs. Primarily because of multiple job holding, total employment as measured in the OES is higher than in the Census (see, e.g., Carey, 1981: 54), and the effect on employment is not equal across occupations. Thus, even with the greater compatibility in occupational classifications, updating the 1980 Census counts with OES data will not be a simple procedure. ^{2.} As this study was being completed information became available indicating that the Bureau of Labor Statistics is facing potential funding problems with the OES survey (see Congressional Research Service, 1985: 37). Working Group decided that it would be unwise to compound the normal forecasting error with an erroneous assumption, particularly if additional assumptions about incumbent demographic characteristics were required. Data from other sources, in particular those from state employment offices, appeared initially promising. State data, although potentially a very rich source, are currently neither standardized nor universally machine-readable, and thus not feasible for use in a national inventory at this juncture. #### DATA ON CIVILIAN TRAINING PIPELINES Although occupation is the key measure of skill for mobilization supply, there are
limitations to occupational measures as proxies for skill, especially for the youngest members of the labor force. Since individuals in training and those who have recently completed training clearly are potential assets to mobilization, the National Center for Education Statistics (NCES) was consulted on the availability of current data describing persons in higher education or training programs. In response to their Congressional mandate for ongoing data collection, in the early 1980s the NCES instituted a new classification scheme, called the Classification of Instructional Programs (CIP), for their major data collection efforts. Two ongoing NCES surveys, which both use CIP instructional codes, appear promising to the NMI program. About 1,100 6-digit codes in the CIP have been matched to relevant military occupations with the OASD/MI&L crosswalk. Unfortunately, current data from neither survey have been completely assembled. Because of this, a pilot project with the subset of data that was available was undertaken. In this pilot project, fields of study for school completions were matched to military occupational specialties, resulting in preliminary estimates of the recruitment pool provided by educational institutions for two states. ^{1.} At any given time, many young people are seeking their first job or a job utilizing newly acquired skills. If they have not previously worked, they are not included in occupational counts, because statistics on the unemployed by occupation are limited to unemployed persons who have previously held a job, which allows an occupational classification. Thus, unemployment by occupation excludes "substantial numbers of persons seeking their first regular job" and may misclassify others if the occupation of their most recent job differs from the work they are currently seeking (National Commission on Employment and Unemployment Statistics, 1979: 110-111). ^{2.} A new coding was necessary primarily because of newly formulated programs of study. For more information on the new coding scheme (as well as a listing and description of the individual codes), see U.S. Department of Education, Office of Educational Research and Improvements, National Center for Education Statistics, A Classification of Instructional Programs, February 1981. It is this new coding scheme, CIP, which the OASD/MI&L crosswalk coded to military occupational specialties. Examples of the CIP coding scheme for selected programs are provided in volume II of this report, appendix E. These estimates permit an examination of the relevance of NCES databases for projects like the NMI. These data should potentially allow manpower analysts to locate skilled labor pools geographically with considerably more precision than has been possible in the past. ### TRAINING DATA SOURCES The two NCES survey programs described here are the Vocational Education Data System (VEDS) and Higher Education General Institution Survey (HEGIS). Similarities and differences in these two data sets collected by NCES are summarized in table 5. TABLE 5 COMPARISON OF HEGIS AND VEDS SURVEY DESIGNS | Characteristic | VEDS | HEGIS | |-------------------------|-------------------------------------|---| | Method of collection | State education offices | Institutions of higher education | | Frequency of collection | Regularly | Yearly | | Programs detailed | • | | | Schooling level | Secondary and post-
secondary | Higher education only | | Schooling type | Includes nontraditional | Higher education only | | Type of data | | | | Program classification | CIP | CIP | | Program coverage | Vocational only | Higher education only | | Personnel | Enrollments & completion | Completions | | Geographic detail | State | Precise location (ZIP) | | Demographic detail | Sex and race | Sex; race in alternate
years only ^a | a. The 1980-1981 and the 1982-1983 HEGIS data will have information on both sex and race; the 1981-1982 has information only on sex. # Students in Vocational Training The Vocational Education Data System (VEDS) survey is required by law: under the NCES mandate, data must be collected on *all* students in vocational training programs that receive Federal funds. Four "streams" of information for vocational students are collected. The first stream consists of information on secondary school students in vocational training programs. The other three streams all consist of information about students in the following types of postsecondary school programs: (1) regionally accredited vocational training programs (usually two-year public colleges but also some state-supported four-year colleges that provide vocational training); (2) state-created vocational training programs (about 30 states have such arrangements); and (3) other vocational training programs (a residual category that encompasses a wide variety of programs, including vocational training programs run by public school districts in the evening). The 1982-1983 VEDS survey year was the first to require the new CIP classification scheme. Of the 1,100 CIP categories, about 400 are relevant for vocational training. Unfortunately, the 1982-1983 VEDS database has not been publicly released. Although the data for about 40 states are estimated to be about 99 percent complete, a computer tape has not yet been prepared. Apparently there are problems with public release of the data; it is not clear at this time when these problems will be remedied. If, however, there is interest in adding such information to recruitment sources, an alternative to the NCES consolidated data set may be information obtained directly from the state education offices responsible for NCES data collection. The NMI effort at CNA did not pursue this option. In addition to the vocational information, the VEDS data at NCES include race and sex of the trainees in each state. The data, however, contain no information on the ages of the individuals in the programs nor on precise geographic locations, although the states in which individuals are being trained for the different vocational specialties are identified. ^{1.} The VEDS form is sent to state education offices. These offices aggregate data for the state and then submit these data to NCES. For secondary vocational training, NCES officials believe the VEDS survey is a virtual census of students in vocational training. ^{2.} It should be noted that there was no VEDS survey in the 1983-1984 academic year, but it is expected there will be a survey in either 1984-1985 or 1985-1986. # Students in Institutions of Higher Education Institutions of higher education (numbering about 3,400) are surveyed with the HEGIS forms; as with the VEDS data, the 1982-1983 survey was the first to employ the CIP taxonomy universally. Unfortunately, transfer of the data from the paper copy into machine-readable form has been delayed. However, NCES officials were able to provide the completed 1982-1983 data for two states—Maryland and Illinois. HEGIS data are collected by "award category" for students in all higher education institutions. (Award categories are defined by the length of the educational program: degree program less than one year, associate degree, etc.) By selecting appropriate course lengths and vocational program CIP codes, it is possible to draw virtually the same universe from the HEGIS data as can be found in the VEDS data. The VEDS data, however, as noted above, include a wider range of institutional arrangements for vocational training than HEGIS, which is restricted to institutions of higher education. However, HEGIS data do provide precise geographic locations for the whole country, and the data are not restricted to programs that receive Federal funding. Because the National Center for Education Statistics' HEGIS data contain more geographic detail than VEDS, they may be more directly useful to military manpower planners than VEDS data.² # COUNTING VOCATIONAL TRAINING STUDENTS BY THEIR MILITARY JOB CLASSIFICATION The CIP codes have been cross-coded to the fourth-edition *Dictionary of Occupational Titles* (DOT) codes as well as the Standard Occupational Classification (SOC) codes. As noted earlier, the OASD/MI&L cross-code ^{1.} It should be remembered, however, that the data are collected somewhat differently (HEGIS forms go directly to the institutions, whereas VEDS forms go to the state education offices). ^{2.} As this study was being completed, information became available about a new system of data collection being initiated by NCES. The Integrated Postsecondary Data System (IPEDS) will integrate three current data sources (VEDS, HEGIS, and the special-purpose noncollegiate postsecondary data system). The first component of the new system, the collection of institutional characteristics, is scheduled to begin in the fall of 1985. The remaining elements of the program will be introduced on a flow basis beginning in 1986. (See Congressional Research Service, 1985: 83-85.) (crosswalk) project matched military occupational specialties to DOT codes, providing the information necessary to match military jobs to civilian training pipelines. Using these links and the 1982-1983 academic year HEGIS data for Illinois and Maryland, the potential of the NCES data could be explored. The initial effort focused on higher educational programs of two years or less in duration. This effort is thus restricted to the enlisted community. The data (CIP codes matched to military specialties at the 2-digit DoD occupational code level) are presented in table 6. As the table indicates, there appears to be a significant number of civilian training programs that teach skills relevant for military jobs. Because it is a larger state, Illinois has more students in each DoD occupational category. The distributions of students among codes are fairly similar for these two states, although there are some differences between the states by
program. Almost 6 percent of Maryland's students, for example, are found in Law Enforcement (DoD Occupational Code 83), whereas this code accounts for less than 2 percent of Illinois completions. Even with these data from only two states, the value of their geographic detail can be quickly recognized. Figures 3 through 7 illustrate the type of geographic detail that is possible with these data. The figures show student concentrations for particular militarily relevant programs by counties. Since the HEGIS data contain exact geographic location for the institutions, even more geographic detail is possible. Figure 3 details the geographic distribution of individuals who completed programs in Electronic Equipment Repair. (All data are for programs of two years or less in duration.) This 1-digit DoD occupational code includes specialists in the maintenance and repair of various types of electronic and allied equipment (radio, radar, navigation, weapons, and computers, among others). Figure 4 shows the geographic distribution for a 2-digit DoD occupational code, Communications Center Operations, for Illinois. This occupation, classified under the 1-digit code of Communications and Intelligence Specialists, includes the receipt and distribution of messages, the operation of communications center equipment, and the operation of major field communications systems. Figure 5 shows the concentrations of individuals in Illinois who completed medical care tracking programs (excluding dental). TABLE 6 CIVILIAN TRAINING PROGRAM COMPLETIONS BY DOD ENLISTED OCCUPATIONAL CODES^a | | Number of completions
(1982-83) | | |--|------------------------------------|----------| | DoD enlisted occupational codes | Illinois | Maryland | | 0. Infantry, Gun Crews, and Seamanship Specialists | 813 | 77 | | 01. Infantry | 32 | 0 | | 02. Armor and Amphibious | 0 | 0 | | 03. Combat Engineering | 45 | 19 | | 04. Artillery/Gunnery, Rockets & Missiles | 212 | 4 | | 05. Air and Crew | 422 | 17 | | 06. Seamanship | 73 | 37 | | 07. Installation Security | 29 | 0 | | 1. Electronic Equipment Repairmen | 42,264 | 7,439 | | 10. Radio/Radar | 12,351 | 2,150 | | 11. Fire Control Electronics Systems | | | | (Nonmissile) | 7,153 | 1,246 | | 12. Missile Guidance, Control & Checkout | 5,001 | 887 | | 13. Sonar Equipment . | 2,489 | 421 | | 14. Nuclear Weapons Equipment | 2,261 | . 404 | | 15. ADP Computers | 2,511 | 421 | | 16. Teletype & Cryptographic | 2,535 | 452 | | 17. Other Electronic Equipment | 7,993 | 1,458 | | 2. Communications & Intelligence Specialists | 14,496 | 2,518 | | 20. Radio & Radio Code | 2,671 | 392 | | 21. Sonar | 2,261 | 404 | | 22. Radar & Air Traffic Control | 2,410 | 441 | | 23. Signal Intelligence/Electronic Warfare | 2,550 | 404 | | 24. Intelligence | 250 | 2 | | 25. Combat Operations Control | 149 | 37 | | 26. Communications Center Operations | 4,175 | 838 | | 3. Medical & Dental Specialists | 5,351 | 1,090 | | 30. Medical Care | 3,738 | 481 | | 31. Technical Medical Services | 646 | 226 | | 32. Related Medical Services | 210 | 95 | | 33. Dental Care | 757 | 288 | # TABLE 6 (Continued) | | Number of completions (1982-83) | | | |--|---------------------------------|----------|--| | DoD enlisted occupational codes | Illinois | Maryland | | | 4. Other Technical & Allied Specialists | 1,513 | 398 | | | 40. Photography | - 261 | 122 | | | 41. Mapping, Surveying, Drafting & | | | | | Illustrating | 585 | 175 | | | 42. Weather | 190 | 1 | | | 43. Ordnance Disposal & Diving | 0 | 0 | | | 45. Musicians | - 0 | 0 | | | 49. Technical Specialists, N.E.C. ^b | 477 | 100 | | | 5. Functional Support & Administration | 20,025 | 3,060 | | | 50. Personnel | 2,101 | 275 | | | 51. Administration | 2,401 | 333 | | | 52. Clerical/Personnel | 332 | 4 | | | 53. Data Processing | 4,105 | 748 | | | 54. Accounting, Finance, & Disbursing | 507 | , 8 | | | 55. Other Functional Support | 5,786 | 872 | | | 56. Religious, Morale, & Welfare | 2,355 | 362 | | | 57. Information & Education | 2,438 | 458 | | | 6. Electrical/Mechanical Equipment Repairmen | 23,472 | 3,448 | | | 60. Aircraft & Aircraft Related | 6,348 | 933 | | | 61. Automotive | 1,949 | 174 | | | 62. Wire Communications | 2,861 | 470 | | | 63. Missile Mechanical & Electrical | 4,740 | 809 | | | 64. Armament & Munitions | 4,777 | 812 | | | 65. Shipboard Propulsion | 1,352 | 157 | | | 66. Power Generating Equipment | 1,113 | 31 | | | 67. Precision Equipment | 133 | 31 | | | 69. Other Mechanical & Electrical Equipment | 199 | 31 | | | 7. Craftsmen | 5,588 | 194 | | | 70. Metalworking | 2,496 | 51 | | | 71. Construction | 1,793 | 43 | | 701 133 463 0 2 100 0 0 0 72. Utilities 74. Lithography 75. Industrial Gas & Fuel Production 76. Fabric, Leather, & Rubber 79. Other Craftsmen, N.E.C.^b TABLE 6 (Continued) Number of completions (1982-83) DoD enlisted occupational codes Illinois Maryland 8. Service & Supply Handlers 8.522 2.348 80. Food Service 3.735 716 74 81. Motor Transport 135 82. Material Receipt, Storage & Issue 2.683 395 1,924 1.144 83. Law Enforcement 0 84. Personal Service 0 85. Auxiliary Labor 45 19 86. Forward Area Equipment Support 0 0 0 87. Other Services 19 189 9. Nonoccupational 90. Patients & Prisoners 0 91. Officer Candidates and Students 0 0 92. Undesignated Occupations 0 0 95. Not Occupationally Qualified 189 19 Figures 6 and 7 show the geographic distribution of individuals, in Maryland and Illinois respectively, who completed programs in Electrical/Mechanical Equipment Repair. Maryland data reflect distributions at the 1-digit level (code 6); the Illinois data are restricted to a more specialized group whose courses focused on aircraft and aircraft-related repair (code 60). In summary, a potentially up-to-date and relatively complete source for identifying pipelines into the military at the apprenticeship level may soon exist. It appears worthwhile to integrate this NCES information into military manpower data systems. Moreover, since collection of enrollment and completion data by NCES is an ongoing effort, it is probably worthwhile to invest resources in the investigation of the potential of these data for recruitment purposes, both in peacetime and under mobilization. However, since a complete data set is not available at this time, we have not attempted to integrate data on civilian training pipelines into the NMI model. a. The HEGIS data for Illinois and Maryland were obtained from the National Center for Education Statistics. The CIP program codes were matched to the DoD enlisted occupational codes by the OASD/MI&L crosswalk. The table reports completions for programs two years or less in duration. b. Not elsewhere classified. # MARYLAND FIG. 3: ELECTRONIC EQUIPMENT REPAIRMAN (DOD OCC CODE 1) LEGEND: CNT # ILLINOIS 1 TO 14 201 TO 700 15 TO 60 MORE THAN 2000 []]]]]] 61 TO 200 FIG. 4: COMMUNICATIONS CENTER OPERATIONS (DOD OCC CODE 26) # ILLINOIS LEGEND: CNT 1 TO 14 201 TO 700 [[[]]] 61 TO 200 FIG. 5: MEDICAL CARE SPECIALIST (DOD OCC CODE 30) # MARYLAND FIG. 6: ELECTRICAL/MECHANICAL EQUIPMENT REPAIRMAN (DOD OCC CODE 6) # ILLINOIS LEGEND: CNT FIG. 7: AIRCRAFT ELECTRICAL/MECHANICAL EQUIPMENT REPAIRMAN (DOD OCC CODE 60) #### THE CNA NATIONAL MANPOWER INVENTORY MODEL Because many different questions will be asked of the NMI system, the computer software is flexible; any of the data sets can be replaced should better information become available. Figure 8 is a diagram showing how the model works. The data inputs, described earlier in this report, are summarized at the top of the figure. The inventory of civilians is organized by a computer program. Users supply specifications appropriate for their needs, and counts (and characteristics, if desired) of skilled civilians will result. ### INVENTORY MODIFICATION MODULE With the inventory modification program, the user can change the civilian input data (by restricting the range of certain variables) and can update the civilian inventory (by changing occupational incumbent counts to 1983 estimates or by deleting reservists). Thus, this program determines what variables will compose the output file to be used by other NMI computer programs. A sample run of the interactive program is provided below. The software is relatively self-explanatory. Entries appearing in boldface type are the user inputs; other entries are the prompts contained in the software program. In this example, the user wants to identify civilian occupational distributions by sex and educational level as well as to update the data (by sex and occupation). Since the entire NMI Census data set is so large, 1 most users will input only a subset of the data at any one time. For brevity, the user in this example is working with a modified database containing tabulations by age, gender, education, recent veteran status, and education. For this user, veteran status is not of interest and the age variable is utilized only to restrict the age group in the output data set. The output data set in this example ^{1.} The complete NMI Census data set has tabulations by gender, age, education, veteran status, labor force status, state of residence, race, occupation, and industry. Automatic computer prompts in the full software modification module refer to all of these variables. FIG. 8: THE NMI MODEL contains the civilian occupation, gender, and education variables for the desired age group.¹ # Example of Software for Inventory Modification Module This computer program defines the civilian data set which will be used for the other NMI computer programs. Here, the user can change the civilian inventory (by restricting the range of certain variables) and update the civilian inventory (by changing occupational incumbent counts to 1983 values or by deleting reservists). Finally, this program determines what variables will compose the output file to be used by other NMI computer programs. Input
field: **AGE GROUP** 11 Should this variable be kept? Note: Keep this variable if the inventory count will be restricted to certain values of the variable or if the variable will be included in the resulting output tabulation of civilians. 1 (ENTER Y OR N): Y Will the values of this variable be restricted to a certain range? (ENTER Y OR N): Y Enter new minimum value: 1 Enter new maximum value: 5 Will this variable be included in the output tabulation? (ENTER Y OR N): N . Input field: SEX Should this variable be kept? 1 2 Note: Keep this variable if the inventory count will be restricted to certain values of the variables or if the variable will be included in the resulting output tabulation of civilians. (ENTER Y OR N): Y Will the values of this variable be restricted to a certain range? (ENTER Y OR N): N Will this variable be included in the output tabulation? (ENTER Y OR N): Y ^{1.} If the civilian count is to be restricted to males, the user would restrict the range of the gender variable in this step. If, instead, the gender restriction is to follow military gender restrictions, the user would retain the gender variable in this step (but not restrict its range). Then in the next step (the reporting module), the user would match both gender and civilian occupation to the crosswalk, effectively requiring both a gender and an occupational match. When the match is specified for both gender and occupation, military gender restrictions will be enforced. Input field: EDUCATION 1 Should this variable be kept? Note: Keep this variable if the inventory count will be restricted to certain values of the variables or if the variable will be included in the resulting output tabulation of civilians. (ENTER Y OR N): Y Will the values of this variable be restricted to a certain range? (ENTER Y or N): N Will this variable be included in the output tabulation? (ENTER Y OR N): Y Input field: RECENT VET 1 Should this variable be kept? Note: Keep this variable if the inventory count will be restricted to certain values of the variables or if the variable will be included in the resulting tabulation of civilians. (ENTER Y OR N): N Input field: **CENSUS OCCUPATION** 1 889 6 2 Should this variable be kept? Note: Keep this variable if the inventory count will be restricted to certain values of the variables or if the variable will be included in the resulting output tabulation of civilians. (ENTER Y OR N): Y Will the values of this variable be restricted to a certain range? (ENTER Y OR N): N Will this variable be included in the output tabulation? (ENTER Y OR N): Y You now have the following civilian Census tabulation fields: - 1 AGE GROUP - 2 SEX - 3 EDUCATION - 5 CENSUS OCCUPATION Do you wish to update the data? (ENTER Y OR N): Y Update matrix field: SEX Enter number of corresponding field from input Census tabulation (Enter 0 to see list of input tabulation fields again; Enter -1 if no corresponding field): 2 Update matrix field: CENSUS OCCUPATION Enter number of corresponding field from input Census tabulation (Enter 0 to see list of input tabulation fields again; Enter -1 if no corresponding field): 5 #### REPORTING MODULE After the user has finished describing the restrictions and updates desired for the inventory, the computer program will output the inventory of civilians, broken down into the various categories specified by the user. This inventory is then transferred as a file to another software package, a package which will develop the reporting module.¹ The example below shows how the software that accompanies the reporting module works. As in the previous example, user entries appear in boldface type. In this example, the user is inputting the file produced from the above example of the inventory modification module; the user wants to identify military occupations by military title (an alphanumeric field) in the reporting module. Additionally, the user wants the counts of matched civilians to reflect gender restrictions for military jobs. Thus, the crosswalk file and the civilian inventory file will be matched on both census occupation and gender. For the report, the user wants tabulations to be broken down by gender and by civilian educational level. # Example of Software for Reporting Module This module matches the civilian inventory to the crosswalk and organizes the data for the report of individuals by their military skills. The user should note that the crosswalk data set must be sorted by the military skill field that will be used (for example, MOS code, DoD occupational code, etc.). ^{1.} The user could, of course, print out the file produced by the inventory modification module. #### CROSSWALK FIELDS: - 1 BRANCH - 2 COMMUNITY - 3 PAYGRADE - 4 DOD OCC CODE - 5 MOS - 6 MILTITLE - 7 BRANCH THRU MOS - 8- BRANCH THRU TITLE - 9 SEX - 10 CENSUS OCCUPATION Which field in the CROSSWALK contains the MILITARY JOB field that you wish to utilize? (Remember that the crosswalk must be sorted on this field.) Enter number: 6 #### **CENSUS INPUT TABULATION FIELDS:** - 1 SEX - 2 EDUCATION - 3 CENSUS OCCUPATION. How many CROSSWALK fields will be matched with the CENSUS INPUT TABULATION? For example, both SEX and MOS fields would be necessary to obtain counts which reflect gender restrictions for military jobs: 2 Which CROSSWALK fields will be matched with the CENSUS INPUT field/ fields? Enter CROSSWALK field numbers (enter 0 to list again): 9 10 Which variable in the CENSUS INPUT TABULATION is SEX? Enter number (enter 0 to see Census list again): 1 Which variable in the CENSUS INPUT TABULATION is CENSUS OCCUPATION? Enter number (enter 0 to see Census list again): 3 How many of the variables below do you wish to report? - 1 SEX - 2 EDUCATION - 3 CENSUS OCCUPATION 2 Which variables do you want in your report? The order in which you enter the variables reflects the way the tabulation is broken down. The first variable will be the primary level. CHARACTERISTIC 1 IS: 1 **CHARACTERISTIC** 2 IS: 2 # Output from the Reporting Module The user has many options for disaggregating inventory counts. In particular, printed output can be displayed differently from the input restrictions. For example, one could ask for an inventory of persons age 18 to 40, but ask for the output to be broken down by single years of age. The one restriction is that all fields desired for reporting (in this case, age) be fields that were retained when the modified or updated civilian inventory was produced by the inventory modification module. The example above asked that the tabulations be performed by gender and educational level. The output from this example, written in scientific notation and with subcounts preceding subtotals and totals, for the military job title "Aviation Gasoline Handler" is shown below: | AVIATION GAS H | ANDLER | | | |------------------|--------|-------------|-------------| | EDUCATION | 1 | | 3.220E + 02 | | EDUCATION | 2 | | 2.004E + 03 | | EDUCATION | 3. | | 5.796E + 02 | | EDUCATION | 4 | | 1.127E + 02 | | EDUCATION | 5 | • | 2.415E + 01 | | SEX | 1 | 3.043E + 3 | | | | | | | | EDUCATION | 1 | | 3.500E + 01 | | EDUCATION | 2 | | 2.170E + 02 | | EDUCATION | 3 | | 7.000E + 00 | | EDUCATION | 4 | | 1.400E + 01 | | SEX | 2 | 2.730E + 02 | | | TOTAL | | 3.316E + 03 | | The computer output is reproduced exactly. To identify what the codes mean, the user would usually need to consult volume III of this report, Technical Documentation for Software for the Model. In this case, however, the codes are numbered in the sequence given in table 1: Education (1 = Not high school graduate, ... 5 = Six years college) and Sex(1 = Male, 2 = Female). ## COUNT OF CIVILIANS Table 7 provides a portion of the report of civilians who fit the military's gender restrictions and occupational matches for particular MOSs. This inventory is drawn from the civilian pool of the employed, nondisabled population under the age of 40 years. (The complete inventory list by MOS is over 50 pages long. Because of its length, we have not included it in this report.) Both because geographic location is of interest and because maps provide an alternative way of presenting the data, the NMI Working Group suggested that graphic displays of the NMI inventory be included in this Final Report. Figures 9 through 32 provide information in this form. Even a quick scan across these figures shows considerable variation in the densities of occupational concentrations (for example, for Texas compared to the northeastern states). Figures 9 to 16 report on Army enlisted and officer military service occupations, figures 17 to 21 report Navy occupations, figures 22 to 28 Air Force occupations, and figures 29 to 32 Marine Corps occupations. As the figures illustrate, there are fairly large variations geographically (as well as across military occupations) in civilian personnel who potentially could fill mobilization requirements. Since many users, however, will prefer tabular output, table 8 provides examples of possible inventory breakdowns. In addition, appendix C of this volume provides computer-printed output for officer and enlisted occupations for each of the four services. The material provided in table 8 and appendix C are, of course, only examples of the way the output could be organized. Any of the variables in our data set are potentially "keys" around which the inventory can be sorted. TABLE 7 INVENTORY COUNTS FOR SELECTED MILITARY OCCUPATIONAL SPECIALTIES, IN THOUSANDS^a | MOS | DoD | | | | | |---------|-----------|----------------------------------|---------|---------|---------------| | code | code | Title | Males | Females | Total | | COUC | | 11110 | Widies | · | <u> Total</u> | | Armv. | Enlisted | | | | | | 12B | 030 | Combat Engineer | 673.4 | N.A. | 673.4 | | 91C | 300 | Dialysis Specialty | 76.9 | 45.1 | 122.0 | | 91C | 300 | Practical Nurses | 10.0 | 270.1 | 280.1 | | 71D | 512 | Legal Clerk | 18.2 | 43.7 | 61.9 | | 44B | 704 | Metal Worker | 1,389.0 | 65.0 |
1,454.0 | | 64C | 811 | Motor Transport Operator | 2,195.8 | 243.2 | 2,439.0 | | Army, | Commissio | ned Officer | | | | | 56A | 5G | Command and Unit Chaplain | 102.8 | 8.3 | 111.1 | | 60E | 6A | General Medical Officer | 166.2 | 40.4 | 206.6 | | 63A | 6C | Dental Officer | 50.8 | 7.1 | 57.9 | | 31A | . 7H | Law Enforcement Officer | 61.3 | 7.6 | 68.9 | | Army, \ | Warrant O | fficer | | | | | 761A | 8B | General Supply Technician | 665.4 | 291.6 | 957.0 | | Navy, E | inlisted | | | | | | AT | 100 | Aviation Electronics Technician, | | | | | | | Third to First Class | 245.6 | 29.0 | 274.6 | | AT | 100 | Aviation Electronics | | | | | | | Technician, Chief | 66.2 | 3.3 | 69.5 | | RM | 201 | Radioman, Third to First Class | 28.2 | 28.2 | 56.4 | | AC | 222 | Air Traffic Controller, | | | | | | | Chief to Master Chief | 19.5 | 5.3 | 24.8 | | PN | 500 | Personnelmen, Third to | | | | | | | Second Class | 222.0 | 1,052.0 | 1,274.0 | | PN | 500 | Personnelmen, Senior | | | | | | | Chief to Master Chief | 1,770.0 | 827.0 | 2,597.0 | | AD | 601 | Aviation Machinist's Mate, | | | | | | | Third to Second Class | 56.7 | 2.3 | 59.0 | | AD | 601 | Aviation Machinist's Mate, | | | | | | | First Class to Chief | 725.1 | 148.9 | 874.0 | | BU | 710 | Builder, Third to Second Class | 1,333.0 | 51.0 · | 1,384.0 | TABLE 7 (Continued) | MOS | DoD | | | | | |------------------------|-------------|-----------------------------------|---------|----------------|----------------| | .code | code | Title | Males | Females | _Total_ | | | | | | | | | Navy, O | fficer | | | | | | 5917 | 4B | Electronic Equipment | | | | | | | Research Officer | 171.2 | 12.6 | 183.8 | | 8190 | 4D | Aircraft Intermediate Maintenance | | | | | | | Officer, General | 1,770.0 | 827.0 | 2,597.0 | | 0944 | 6 E | Staff Nurse | 40.5 | 799.1 | 839.6 | | 9735 | 7E | Computer Systems Analyst | 106.6 | 37.8 | 144.4 | | Air Ford | e,Enlisted | | | | | | 30554 | 150 | Electronic Computer and Switching | | | | | | | Systems Specialist | 245.6 | 29.0 | 274.6 | | 30574 | 150 | Electronic Computer and Switching | | | | | | | System Technician | 66.2 | 3.3 | 69.5 | | 29353 | 201 | Ground Radio Operator | 28.2 | 28.2 | 56.4 | | 60251 | 553 | Freight Traffic Specialist | 270.5 | 86.5 | 357.0 | | 54252 | 662 | Electrical Power | | | | | | | Production Specialists | 323.1 | 14.1 | 337.2 | | Air For | ce, Officer | | | | | | 1045 | · 2B | Pilot, Transport | . 39.1 | 1.0 | 40.1 | | 1535 | 2D | Navigator, General | 39.1 | 1.0 | 40.1 | | 5516 | 4A | Civil Engineering Staff Officer | 121.5 | 8.2 | 12 9 .7 | | 3016 | 4C | Communications-Electronics | | | | | | | Systems Staff Officer | 1,770.0 | 827.0 | 2,597.0 | | 9346 | 6A | Family Physician | 166.2 | 40.5 | 206.7 | | Marine Corps, Enlisted | | | | | | | 4641 | 400 | Photographer | 48.9 | 21.6 | 70.5 | | 0151 | 510 | Administrative Clerk | 216.1 | 1,005.0 | 1,221.0 | | 4034 | 531 | Computer Operator | 177.9 | 521.0 | 698.9 | | Marine Corps, Officer | | | | | | | 1302 | 2E | Engineer Officer (I) | 1,770.0 | 827.0 | 2,597.0 | | 2502 | 4C | Communications Officer (I, III) | 74.6 | 50.2 | 124.8 | | 5803 | 7H | Military Police (I) | 39.2 | 6.6 | 45.8 | a. Within branch and community, the jobs are sorted by the DoD occupational code. INVENTORY DENSITY (PER THOUSAND SQ. MILES) FIG. 9: AUDIO-VISUAL EQUIPMENT REPAIRER (ARMY, ENLISTED, SERVICE OCC CODE 41E) -49- INVENTORY DENSITY (PER THOUSAND SQ. MILES) FIG. 10: AIRCRAFT ELECTRICIAN (ARMY, ENLISTED, SERVICE OCC CODE 68F) FIG. 11: LEGAL CLERK (ARMY, ENLISTED, SERVICE OCC CODE 71D) INVENTORY DENSITY (PER THOUSAND SQ. MILES) 951 TO 1100.9 INVENTORY DENSITY (PER THOUSAND SQ. MILES) FIG. 12: FLIGHT OPERATORS COORDINATOR (ARMY, ENLISTED, SERVICE OCC CODE 71P) INVENTORY DENSITY (PER THOUSAND SQ. MILES) FIG. 13: AIR TRAFFIC CONTROL TOWER OPERATOR (ARMY, ENLISTED, SERVICE OCC CODE 93H) INVENTORY DENSITY (PER THOUSAND SQ. MILES) FIG. 14: DATA PROCESSING SYSTEMS REPAIR TECHNICIAN (ARMY, WARRANT OFFICER, SERVICE OCC CODE 278A) INVENTORY DENSITY (PER THOUSAND SQ. MILES) FIG. 15: GENERAL MEDICINE OFFICER (ARMY, COMMISSIONED OFFICER, SERVICE OCC CODE 60E) INVENTORY DENSITY (PER THOUSAND SQ. MILES) FIG. 16: SANITARY ENGINEER (ARMY, COMMISSIONED OFFICER, SERVICE OCC CODE 68P) INVENTORY DENSITY (PER THOUSAND SQ. MILES) FIG. 17: EQUIPMENT OPERATOR, CHIEF (NAVY, ENLISTED, SERVICE OCC CODE EO) 57 INVENTORY DENSITY (PER THOUSAND SQ. MILES) FIG. 18: HOSPITAL CORPSMAN, THIRD TO FIRST CLASS (NAVY, ENLISTED, SERVICE OCC CODE HM) INVENTORY DENSITY (PER THOUSAND SQ. MILES) FIG. 19: RADIOMAN, CHIEF OR MASTER CHIEF (NAVY, ENLISTED, SERVICE OCC CODE RM) INVENTORY DENSITY (PER THOUSAND SQ. MILES) FIG. 20: STOREKEEPER, FIRST CLASS TO CHIEF (NAVY, ENLISTED, SERVICE OCC CODE SK) INVENTORY DENSITY (PER THOUSAND SQ. MILES) FIG. 21: TEST PILOT (NAVY, OFFICER, SERVICE OCC CODE 8588) INVENTORY DENSITY (PER THOUSAND SQ. MILES) FIG. 22: AIR TRAFFIC CONTROL RADAR SPECIALIST (AIR FORCE, ENLISTED, SERVICE OCC CODE 30351) 6 INVENTORY DENSITY (PER THOUSAND SQ. MILES) FIG. 23: GENERAL PURPOSE VEHICLE MECHANIC (AIR FORCE, ENLISTED, SERVICE OCC CODE 47252) INVENTORY DENSITY (PER THOUSAND SQ. MILES) FIG. 24: COMPUTER PROGRAMMER SPECIALIST (AIR FORCE, ENLISTED, SERVICE OCC CODE 51151) INVENTORY DENSITY (PER THOUSAND SQ. MILES) FIG. 25: VEHICLE OPERATOR/DISPATCHER (AIR FORCE, ENLISTED, SERVICE OCC CODE 60350) INVENTORY DENSITY (PER THOUSAND SQ. MILES) FIG. 26: NAVIGATOR, GENERAL (AIR FORCE, OFFICER, SERVICE OCC CODE 1535) INVENTORY DENSITY (PER THOUSAND SQ. MILES) FIG. 27: CIVIL ENGINEERING OFFICER (AIR FORCE, OFFICER, SERVICE OCC CODE 5525) INVENTORY DENSITY (PER THOUSAND SQ. MILES) FIG. 28: SUPPLY OPERATIONS OFFICER (AIR FORCE, OFFICER, SERVICE OCC CODE 6424) INVENTORY DENSITY (PER THOUSAND SQ. MILES) FIG. 29: OFFICE MACHINE REPAIR SPECIALIST (MARINE CORPS, ENLISTED, SERVICE OCC CODE 1182) INVENTORY DENSITY (PER THOUSAND SQ. MILES) FIG. 30: RADIO TECHNICIAN (MARINE CORPS, ENLISTED, SERVICE OCC CODE 2861) INVENTORY DENSITY (PER THOUSAND SQ. MILES) FIG. 31: MILITARY POLICE OFFICER (I) (MARINE CORPS, OFFICER, SERVICE OCC CODE 5803) FIG. 32: AERONAUTICAL ENGINEER (MARINE CORPS OFFICER, SERVICE OCC CODE 6005) -75 TABLE 8 ## CIVILIAN MATCHES TO AN ARMY ENLISTED OCCUPATION, METALWORKER: AN ILLUSTRATION OF HOW THE CIVILIAN INVENTORY MIGHT BE ORGANIZED | By age and sex | Civilian matches | |---|------------------| | Males | | | 16-19 years | 154,200 | | 20-24 years | 414,700 | | 25-29 years | 347,800 | | 30-34 years | 270,600 | | 35-39 years | 201,700 | | Total males (under 40 years) | 1,389,000 | | Females | | | 16-19 years | 7,760 | | 20-24 years | 19,800 | | 25-29 years | 16,400 | | 30-34 years | 11,920 | | 35-39 years | 9,620 | | Total females (under 40 years) | 65,500 | | Total, males and females under 40 years | 1,454,500 | | By education level and sex | | | Males | | | Not high school graduate | 427,500 | | High school graduate | 825,900 | | Two years college | 107,900 | | Four or more years college | 27,700 | | Total males (under 40 years) | 1,389,000 | | Females | | | Not high school graduate | 24,000 | | High school graduate | 36,700 | | Two years college | 3,300 | | Four or more years college | 1,500 | | Total females (under 40 years) | 65,500 | ### THE QUESTION OF MOBILIZATION SKILL SHORTAGES As detailed in the last section, the military/civilian crosswalk, combined with the matrix of civilians by their occupations and other characteristics, allows the size of the civilian pool for each military job to be determined. As noted above, the software allows these "mobilization pools" to be specified as broadly—or as narrowly—as the user desires: one can ask for all civilians whose occupations crosswalk to the desired military job or for only a subset of such civilians. However, given the way we develop military forces, another key use of the crosswalk is that of estimating how many "units" of appropriately skilled civilians could be mobilized to meet military needs under various scenarios. For example, the crosswalk might show that civilian clerical personnel could be mobilized to complete 20 Army divisions, but the paucity of airplane mechanics would restrict the mobilization to 8 full divisions. Since the Selected Reserve generally mirrors the occupational specialties of the Active Forces, such estimates from the model might lead to reexamination of the efficiency of this manpower stockpiling strategy. However, a problem arises for model users who want to examine possible mobilization bottlenecks—that is, skill shortages. Many civilians have jobs that crosswalk to several military specialties. Incumbents of these jobs show up in the "mobilization pool" repeatedly, once for every military specialty to which their civilian job is matched. Thus, to identify where the military might encounter real bottlenecks if mobilization occurs, the user must do two things: (1) avoid multiple counting of civilian personnel, and (2) ensure that the allocation within the pool is as efficient as possible—that is, that individuals are counted where their skills are most scarce. The first point needs little discussion. However, the second—an efficient allocation of civilians from several jobs among competing MOSs—is not a simple task. The basic requirement is a list of military mobilization demands ^{1.} In the example of the interactive software program discussed earlier, as well as in tables 6 and 7, individuals are counted for every military specialty to which their civilian job matches. by MOS, defining the numbers of civilians required to fill each MOS. Civilians could then be allocated to appropriate MOSs, and bottlenecks would be defined when there were insufficient civilian personnel with the appropriate skills. The difficulty arises when such an allocation scheme is done sequentially: Depending on the order in which the military requirements are entered into the procedure, apparent bottlenecks
may be defined in different skill areas. One of the major sources of this problem is the fact that a single military job may be "filled" by incumbents in different civilian occupations; conversely, a civilian in one occupation may "fill" different military jobs. A simplified example to demonstrate the problem is presented below. ### AN EXAMPLE OF THE ALLOCATION PROBLEM Figure 33 shows three civilian occupations (the number for the problem is actually over 200) and five military occupations (over 3,000 MOS/pay grade categories are actually relevant). The hypothetical totals of civilian incumbents are given in the column totals; the row totals are the hypothetical mobilization requirements for each MOS. "No match" indicates that the particular military and civilian occupations do not crosswalk to each other; empty cells show skills identified as relevant. For example, the 300 incumbents of CIV_1 may be used to fill requirements for MOS_2 or MOS_3 or MOS_4 , but they cannot be used to fill requirements for the 150 MOS_1 or the 200 MOS_5 personnel. Figure 33 shows the basic information with which crosswalk users would begin: (1) the number of civilian incumbents in each occupation; (2) the mobilization requirements for each MOS; and (3) whether or not civilians in an occupation could be used by the military in a particular MOS. As even this simplified example illustrates, there are numerous ways to allocate the civilians to the military jobs which can utilize their skills. (In the example, we have 1,200 skilled civilians and 1,350 persons needed by the ^{1.} Clearly, there is not a single list of requirements. This discussion uses the current active force mix as a proxy for the mobilization mix of personnel. The CNA National Manpower Inventory model provides users with the option of entering their own mobilization requirements. military. Some skill matches are multiple; some are not.) The best solution is one in which all the eligible civilians are allocated and all the military requirements are met, or are met as closely as possible. | | CIV_1 | CIV ₂ | CIV ₃ | MOS
requirement | |---------------------|----------|------------------|------------------|--------------------| | MOS_1 | No match | | | 150 | | MOS ₂ | | No match | No match | 100 | | MOS ₃ | | | | 400 | | MOS ₄ | | No match | | 500 | | MOS ₅ | No match | | No match | 200 | | Civilian incumbents | 300 | 400 | 500 | _ | FIG. 33: HYPOTHETICAL ALLOCATION PROBLEM It is helpful to think of the requirements as being relative numbers: for example, figure 33 suggests that five times as many individuals are required for MOS_4 as are required for MOS_2 . Thinking of the military's mobilization demands in this fashion focuses on the mix of personnel in the military and emphasizes the fixed-factor proportion method that the military usually uses to build personnel units. Each Marine Division, for example, is composed of x number of artillery specialists, y number of mechanics, and z number of transportation experts. In this context, the problem is "How many divisions can be drawn from the civilian sector, given the civilian skill mix for the age, gender, and other restrictions that are placed on personnel?" In making such estimates, the goal is the most efficient allocation of civilians among all the MOSs for which their occupational skills qualify them. Figure 34 illustrates an initial attempt at a solution for this example. This initial attempt proceeds as follows: For each column, sum the MOS requirements for which there are possible matches. Next, determine the fraction of the requirements for each cell. Finally, allocate the civilian incumbents by these fractions. For the first column, the first step is 100 + 400 + 500 = 1000. The second step is 100/1000 = 0.1, 400/1000 = 0.4, 500/1000 = 0.5. The third step is 0.1(300) = 30, 0.4(300) = 120, 0.5(300) = 150. | | CIV_1 | CIV ₂ | CIV ₃ | Row | MOS
requirement | Allocation-
requirement
ratio | |------------------------|----------|------------------|------------------|-----|--------------------|-------------------------------------| | MOS ₁ | No match | 80 | 71 | 151 | 150 | 1.0 | | MOS ₂ | 30 | No match | No match | 30 | 100 | 0.3 | | MOS ₃ | 120 | 213 | 191 | 524 | 400 | 1.3 | | MOS ₄ | 150 | No match | 238 | 388 | 500 | 0.8 | | MOS₅ | No match | 107 | No match | 107 | 200 | 0.5 | | Civilian
incumbents | 300 | 400 | 500 | | | | FIG. 34: INEFFICIENT SOLUTION TO HYPOTHETICAL ALLOCATION PROBLEM That this solution would be inefficient can be seen most directly from the column entitled "Ratio." This column shows the proportion of requirements. met by the current allocation. (It is derived by dividing the row total by the MOS requirement.) In this example, 130 percent of the requirements for MOS₃, but only 30 percent of the requirements for MOS₂, are being met. If military forces are assembled in fixed proportions, only 80 percent of the requirements will be met because of the apparent bottleneck in MOS₄. Inspection of figure 34, however, indicates that incumbents of civilian occupation CIV₁ could be shifted between MOS₂ and MOS₃. Actually, several changes in the solution would make the allocation more efficient. After making such shifts, a solution such as that presented in figure 35 is derived. In this solution, all requirements are filled at the 90-percent level, and all civilians are allocated. Several points about this solution should be noted. First, although it is efficient, it is arbitrary: many other solutions would be operationally equivalent. For example, individuals in CIV_1 and CIV_3 could be shifted between MOS_3 and MOS_4 without changing the ratios in figure 35. (For example, two civilians in CIV_1 could be moved from MOS_3 to MOS_4 and two civilians in CIV_3 moved from MOS_4 to MOS_3). The arbitrariness of the solution, however, should not be a problem. Users are not actually assigning civilian electronics experts to be Navy ETs. They are merely asking how closely requirements can be met if civilians are allocated efficiently at mobilization. Second, this particular example provides no specific mobilization bottlenecks, although all military jobs are filled at only 90 percent of requirements. However, specific bottlenecks of considerable magnitude are clearly possible, particularly if there are gender, age, or other restrictions on appropriate personnel. Figure 36 depicts another example with a bottleneck at MOS_1 . Only the first civilian job crosswalks to MOS_1 , and this civilian job has few incumbents. Meeting military requirements in this type of situation could cause significant difficulties upon mobilization. | | CIV ₁ | CIV ₂ | CIV ₃ | Row | MOS
requirement | Allocation-
requirement
ratio | |------------------------|------------------|------------------|------------------|------|--------------------|-------------------------------------| | MOS ₁ | No match | 81 | 52 | 133 | 150 | 0.9 | | MOS_2 | 89 | No match | No match | 89 | 100 | 0.9 | | MOS ₃ | 26 | 141 | 190 | 357 | 400 | 0.9 | | MOS ₄ | 185 | No match | 258 | 443 | 500 | 0.9 | | MOS₅ | No match | 178 | No match | .178 | 200 | 0.9 | | Civilian
incumbents | 300 | 400 | 500 | | | | FIG. 35: EFFICIENT SOLUTION TO HYPOTHETICAL ALLOCATION PROBLEM | | CIV ₁ | CIV ₂ | CIV ₃ | Row
total | MOS
requirement | Allocation-
requirement
ratio | |---------------------|------------------|------------------|------------------|--------------|--------------------|-------------------------------------| | MOS_1 | 25 | No match | No match | 25 | 100 | 0.25 | | MOS ₂ | No match | 100 | 100 | 200 | 100 | 2.00 | | MOS ₃ | No match | No match | 100 | 100 | 50 | 2.00 | | Civilian incumbents | 25 | 100 | 200 | _ | | | FIG. 36: HYPOTHETICAL EXAMPLE OF A BOTTLENECK These examples point to the real-world complexity of the allocation problem. The matrix contains over 3,000 military jobs, over 400 civilian occupations, and age, gender, and education restrictions. Although a linear programming solution to the problem was investigated, the dimensions were found to be simply too large for conventional linear programming software. Moreover, such packages are expensive to run and, although computationally feasible, would be empirically impractical because over 200 equations (one for each civilian specialty with any military linkage) and thousands of variables (one variable for each allocation—that is, civilian job/individual MOS) are included. A quick computational procedure was needed - a need that is thrown into even sharper relief by the realization that there is no single demand vector or list of requirements. Force mixes vary depending upon mission, mobilization scenario, and other factors. The procedure must allow the user to input a desired force mix (demand or set of requirements), leaving the calculation of the efficient ratios of requirements to available supply to the computer. With such a procedure, a variety of force mixes could be tested for potential bottlenecks. After exploring other available techniques, a decision was made to develop a procedure specifically for this bottleneck problem.² This procedure is detailed below. ### SOLUTION TO THE BOTTLENECK PROBLEM Let M_i be the mobilization requirement for military job i (i = 1, 2, ..., I). Let C_j be the number of incumbents in civilian job j (j = 1, 2, ..., J). Define W_{ij} to be 1 if civilian job j crosswalks to military job i, and 0 otherwise. Let A_{ij} be the fraction of civilians in job j that are allocated to military job i. Then the total number of civilians allocated to military job i is $$N_i = \sum_{j=1}^J C_j A_{ij} .$$ ^{1.} Any age, education, and gender restrictions entered by the user would define the number of civilian incumbents in each civilian occupation (the column sums).
^{2.} None of the other techniques explored appeared as efficient as the procedure detailed here. Note that any allocation scheme A must satisfy the restrictions that $$\sum_{i=1}^{I} A_{ij} = 1, A_{ij} \ge 0$$ and $$A_{ij} = 0 \text{ if } W_{ij} = 0 .$$ Define the ratio of mobilization requirements for military job i to the number of civilians assigned to that job by the allocation scheme as $$R_i = \frac{M_i}{N_i} .$$ Then, given M, C, and W, an allocation scheme A is an $I \times J$ matrix, and determines the vector R. An efficient allocation scheme is defined as one in which the elements of R are as close together as possible under the given set of constraints. The procedure used to produce an efficient allocation scheme A is an iterative one, which, at each step, rescales the A_{ij} values in proportion to the values of the R_i ratios they produce. The starting values of A_{ij} are defined as $$A_{ij}^{0} = W_{ij}M_{i} / \sum_{i=1}^{I} W_{ij}M_{i}$$. This produces an initial R with elements $$R_{i}^{0} = M_{i} / \sum_{j=1}^{J} C_{j} A_{ij}^{0}$$. At each step of the procedure, new values of A_{ij} and R_i are calculated based on the preceding ones. Given A^n and R^n at the nth stage, A^{n+1} and R^{n+1} are given by $$A_{ij}^{n+1} = A_{ij}^{n} R_{i}^{n} / \sum_{i=1}^{I} A_{ij}^{n} R_{i}^{n}$$ and $$R_{i}^{n+1} = M_{i} / \sum_{j=1}^{J} C_{j} A_{ij}^{n+1}$$. The procedure continues until the maximum change in any R^{n_i} value is smaller than some chosen value, ε . #### THE ALLOCATION MODULE IN THE NMI MODEL The diagram in figure 37 expands upon that in figure 8, adding on the allocation module. As in figure 8, user-supplied restrictions enter the modules from the left. Figure 37 adds the user option of specifying the military's requirements or personnel demands for each military job (defined by DoD occupational group, MOS, MOS/pay grade, etc.) and to efficiently allocate civilian personnel according to these demands. Since wartime mobilization requirements were not available, the current active force inventory is used in this report as a substitute for mobilization demand. (Thus, in the absence of a "requirements vector," the user can employ the current active force mix as a base case.) ## EXAMPLE OF SOFTWARE FOR THE ALLOCATION MODULE A sample run from the allocation module is reproduced below. In this example, the user wishes to estimate civilian supply in occupations with military skills in terms of the DoD taxonomy. In addition, the most efficient allocation of available civilians among DoD specialties is needed so that ^{1.} For information on the plans of each service for augmenting manpower under mobilization, see the reports by Syllogistics (1983) and McFann-Gray (May 1984). FIG. 37: THE NMI MODEL WITH BOTTLENECK REPORT potential supply deficiencies can be identified. As with the other examples, user responses appear in boldface type. This computer program allocates civilians to military jobs and attempts to identify potential mobilization bottlenecks. Enter the maximum number of iterations: 35 #### CROSSWALK FIELDS: - 1 BRANCH - 2 COMMUNITY - 3 PAYGRADE - 4 DOD OCC CODE - 5 MOS - 6 MIL TITLE - 7 BRANCH THRU MOS - 8 BRANCH THRU TITLE - 9 SEX - 10 CENSUS OCCUPATION What is the variable number in the CROSSWALK file which contains the MILITARY JOB field you wish to utilize? Enter number: 4 ### CENSUS INPUT TABULATION FIELDS: - 1 SEX - 2 EDUCATION - **3 CENSUS OCCUPATION** How many CROSSWALK fields will be matched with the CENSUS INPUT TABULATION? For example, both SEX and MOS fields would be necessary to obtain counts which reflect gender restrictions for military jobs. Enter number: 2 Which CROSSWALK fields will be matched to the CENSUS INPUT field/fields? Enter CROSSWALK field numbers (enter 0 to see CROSSWALK fields again): What is the variable number in the CENSUS INPUT TABULATION for SEX? Enter number (enter 0 to see Census list again): What is the variable number in the CENSUS INPUT TABULATION for CENSUS OCCUPATION? Enter number (enter 0 to see Census list again): 3 DEMAND (REQUIREMENTS) FILE FIELDS: - 1 BRANCH - 2 COMMUNITY - 3 PAY - 4 DOD - 5 MOS - 6 BRANCH THRU MOS What is the variable number in the DEMAND file of the MILITARY JOB field you wish to utilize? Enter number: 4 After the user has entered specifications that the software will utilize for both restrictions and requirements, the algorithm described above will allocate individuals to the respective military jobs. Since any specific civilian can often perform several different military jobs, the allocation of a particular civilian to a particular military specialty is arbitrary. Thus, an option to detail the demographic characteristics of individuals allocated to particular MOSs would be meaningless. In regard to gender—usually a straightforward demographic characteristic—one clarification of this point should be made. Specifically, the allocation module is designed to recognize the gender of civilians in occupations with militarily relevant skills. When gender is included along with occupation in the Census input, the software allows only males to be considered eligible for combat (male-only) specialties, as defined by current regulations. (In terms of the "match-no match" civilian-military bottleneck examples given above in figures 33 to 36, female civilian incumbents of combat military specialties are classified as "no-match" cases.) However, if input data include both sexes, and gender is not retained as a variable available in the allocation procedure, the output cannot reflect gender restrictions and will overestimate civilian supply in those military specialties. In short, when gender is retained in the input, resulting counts for restricted specialties are appropriately restricted to males. In the case of multiple matches, distributions of supply are arbitrary by other demographic characteristics. For example, if CIV₁ is matched to DoD₁, DoD₂ and DoD₃ (or Army₁, Navy₁, and Marine₁), the allocations by age or geography to any single one of those DoD or service occupations would not be revelant and is arbitrary. Instead, output of the allocation module for each occupation is the ratio of the number of civilians allocated to each mobilization requirement (demand). (See appendix D for an example of the output.) Such ratios will allow users to identify whether the supply of civilians for any specialty appears to be plentiful, roughly adequate, nonexistent, or somewhere between. Obviously, there is no single set of mobilization requirements available or appropriate for empirical input. Therefore, as noted above, as a proxy for mobilization requirements, the module uses the September 1980 active duty personnel mix (defined by MOS and pay grade). With this proxy, ratios basically show how many times current active military levels in each military specialty could be reproduced using the crosswalk data. Tables 9 and 10 show the output of the allocation module for enlisted personnel, tabulated by 2-digit DoD occupation codes and organized by columns, in ratio ranges. Percentage distributions are by DoD specialties (that is, each row describes 100 percent of the ratio range for each DoD code). For both tables, the civilian mobilization pool was defined as employed civilians (not disabled and not members of SELRES) under 40 years of age. The mobilization pool—using the current force proxies described above—was not restricted to men, but when military gender requirements restricted the occupation to males, only males were allocated.¹ Table 9 restricts the supply of matched civilians for pay grades E-4 and E-5; table 10 examines a wider pay grade range (E-3 through E-9). Five values of the ratio, R (R = civilians allocated/1980 military strength), are presented: R = 0 (no civilians available); $0 < R \le 5$ (ratio positive but less than or equal to 5); $5 < R \le 10$ (ratio greater than 5 but less than or equal to 10); $10 < R \le 50$ (ratio greater than 10 but less than or equal to 50); 50 < R (ratio greater than 50). ^{1.} As suggested earlier, the multiple crosswalk appears to result in a civilian overcount, reflected in many of the high ratios in these tables. Hence, the emphasis here should be placed upon the software capabilities of the model. The numbers in parentheses next to the ratio are the number of military personnel in the respective category (for example, in the DoD category "01, Infantry," "38,734" is the number of enlisted E-4s and E-5s who had no civilian matches). As table 9 indicates, only three of the 2-digit DoD occupational categories have no matches in civilian occupations (01 Infantry, 02 Armor and Amphibious, and 21 Sonar). For DoD codes that do have corresponding civilian jobs, the percentage of military requirements with no civilian matches (i.e., column 1 with R=0) varies from 0 percent (52 Clerical/Personnel) to 93 percent (25 Combat Operations Control). Turning to ratios that exceed 50 (50 < R), one finds few DoD codes that contain substantial numbers of civilians. One exception is DoD code 40, Photography, with 82 percent of the requirements having ratios of civilian supply to demand greater than 50. For smaller ratios, deciding what ratio of supply to potential mobilization demand is sufficient is more complex. TABLE 9 MOBILIZATION SUPPLY: DOD OCCUPATIONS BY CIVILIAN COUNTS FOR RATIO (R) OF CIVILIANS TO 1980 ACTIVE DUTY E-4s AND E-5s | DoD | | R = | 0 | 0 (R | · 5 | 5 · R | ٠ 10 | 10 · R | < 50 | 50 ‹ | R | |-------------|--------------------------|--------|----------|---------|---------|----------|----------|---------|----------|---------|---------| | Oco
Code | Title P | ercent | Total | Percent | Total | P ercent | Total | Percent | Total | Percent | Total | | 01 | INFANTRY | 100 | (38734) | 0 | (0) | 0 | (0) | 0 (| (0) | o (| 1) | | | ARMOR AND AMPHIBIOUS | 100 | (9159) | 0 | (0) | 0 | (0) | 0 (| (0) | 0 (| (0) | | | COMBAT ENGINEERING | 21 | (1900) | 0 |
(0) | 0 | (0) | 0 (| (0) | 79 (| (6975) | | | ARTILLERY GUNNERY ETC. | 91 | (19723) | 0 | (0) | 0 | (0) | 9 (| (1897) | . 0 (| (0) | | | AIR CREW | 88 | (2476) | 12 | (324) | 0 | (0) | 0 (| (0) | 0 (| (0) | | - | SEAMANSHIP | 7 | (529) | 25 | (1750) | 0 | (0) | 66 | (4661) | 2 (| (119) | | | INSTALLATION SECURITY | 26 | (2802) | 0 | (0) | 74 | (7867) | 0 | (0) | 0 (| (0) | | 10 | RADIO RADAR | 23 | (8571) | 4 | (1355) | 73 | (26854) | 0 | (14) | 0 (| (0) | | 11 | FIRE CONTROL ELEC. SYS. | 17 | (766) | 0 | (0) | 83 | (3681) | 0 | (0) | 0 (| (0) | | 12 | MISSILE GUIDANCE ETC. | 26 | (2729) | 0 | (0) | 63 | (6560) | 11 | (1142) | 0 (| (0) | | | SONAR EQUIPMENT | 1 | (19) | 0 | (0) | 99 | (2761) | 0 | (0) | 0 (| (0) | | | NUCLEAR WEAPONS | 28 | (217) | 0 | (0) | 72 | (567) | 0 | (0) | 0 (| (0) | | 15 | ADP COMPUTERS | 18 | (783) | 2 | (77) | 79 | (3410) | 0 | (0) | 1 (| (25) | | 16 | TELETYPE & CRYTO. EQUIP | . 20 | (1361) | 0 | (0) | 80 | (5430) | 0 | (0) | 0 | (0) | | | OTHER ELECTRONIC EQUIP. | 27 | (2900) | 0 | (0) | 66 | (7233) | 5 | (565) | 2 | (215) | | | RADIO AND RADIO CODE | 32 | (6553) | 64 | 12897) | 0 | (0) | 4 | (754) | 0 | (0) | | 21 | | 100 | (1840) | 0 . | (0) | 0 | (0) | 0 | (0) | 0 | (0) | | 22 | RADAR AND AIR TRAFFIC | 58 | (7111) | 10 | 1227) | 23 | (2772) | 0 | (0) | 9 | (1141) | | 23 | SIGNAL INTELL ELEC WAR. | 23 | (2488) | 54 | 5730) | 6 | (591) | 18 | (1873) | Q (| (0) | | 24 | INTELLIGENCE | 45 | (1666) | 0 (| (0) | 19 | (709) | 36 | (1355) | 0 | (0) | | 25 | COMBAT OPERATIONS CONTRO | OL 93 | (8597) | 0 (| (0) | 0 | (0) | 7 | (641) | 0 | (0) | | 26 | COMM. CENTER OPERATIONS | 17 | (1832) | 6 (| 631) | 0 | (0) | 76 | (8175) | 1 | (137) | | 30 | MEDICAL CARE | 18 | (4797) | 0 (| (0) | 0 | (0) | 54 | (14051) | . 28 | (7414) | | 31 | TECH. MEDICAL SERVICES | 23 | (1401) | 0 (| (0) | 0 | (0) | 66 | (4045) | 11 | (671) | | 32 | RELATED MEDICAL SERVICES | | (371) | 0 (| 0) | 0 | (0) | 76 | (1648) | 7 | (158) | | 33 | DENTAL CARE | 41 | (1861) | 0 (| (0) | 0 | (0) | 42 | (1903) | 17 | (783) | | 40 | PHOTOGRAPHY | 18 | (568) | 0 (| (0) | 0 | (0) | 0 | (0) | 82 | (2644) | | 41 | MAPPING, SURVEYING, ETC | . 10 | (368) | 0 (| 0) | 0 | (0) | 50 | (1872) | 40 | (1506) | | | WEATHER | 17 | (437) | 0 (| (0) | 1 | (18) | 82 | (2123) | 0 | (0) | | | ORD. DISPOSAL & DIVING | 22 | | 0 (| 0) | 78 | (503) | 0 | (0) | 0 | (0) | | | MUSICIANS | 6 | (116) | 0 (| 0) | 0 | (0) | 94 | (1896) | , O | (0) | | | TECH. SPECIALISTS, N.E.O | 3 50 | (2828) | 0 (| 0) | 0 | (0) | 44 | (2500) | 7 | (382) | | | PERSONNEL | 13 | (2311) | 0 (| 0) | 0 | (0) | 86 | (15230) | 1 | (245) | # **TABLE 9 (Continued)** | DoD
Ooo | | R = | 0 | O (R | · 5 | 5 (R | < 10 | 10 · R | · 50 | 50 ‹ | R | |------------|----------------------------|------|----------|---------|----------|----------|----------|---------|----------|---------|----------| | Code | Title Per | cent | Total | Percent | Total | P ercent | Total | Percent | Total | Percent | Total | | 51 | ADMINISTRATION | 18 | (5809) | 0 | (0) | 0 | (0) | 69 | (22440) | 13 | (4346) | | 52 | CLERICAL/PERSONNEL | 0 | (2) | 0 (| (0) | 0 | (0) | 100 | (624) | 0 | (0) | | 53 | DATA PROCESSING . | 17 | | 0 | (0) | 0 | (0) | 0 | (24) | 83 | (5616) | | 54 | ACCOUNTING, FINANCE, ETC. | 15 | (1050) | 0 | (0) | 0 | (0) | 22 | (1500) | 63 | (4303) | | 55 | OTHER FUNCTIONAL SUPPORT | 19 | (9992) | 0 | (0) | 8 | (4182) | 55 | (27976) | 18 | (9164) | | 56 | RELIGIOUS, MORALE, ETC. | 49 | (1302) | 0 (| (0) | 0 | (0) | 13 | (339) | 38 | (997) | | 57 | INFORMATION AND EDUCATION | 49 | (1314) | 0 (| (0) | 5 | (133) | 2 | (59) | 43 | (1153) | | 60 | AIRCRAFT & AIRCRAFT REL. | 18 | (13247) | 76 | (55721) | 0 | (40) | 6 | (4284) | 0 | (3) | | 61 | AUTOMOTIVE | 7 | (2215) | 0 (| (0) | 0 | (0) | 90 | (26840) | 2 | (683) | | 62 | WIRE COMMUNICATIONS | 4 | (660) | 10 | (1505) | 4 | (620) | 80 | (12395) | 2 | (235) | | 63 | MISSILE MECH. AND ELEC. | 27 | (610) | 0 (| (0) | 54 | (1202) | 18 | (396) | 1 | (21) | | 64 | ARMAMENT AND MUNITIONS | 15 | (2520) | 0 (| (0) | 77 | (13057) | 8 | (1357) | 0 | (0) | | 65 | SHIPBOARD PROPULSION | 0 | (53) | 0 (| (4) | 1 | (175) | 98 | (18007) | 1 | (115) | | 66 | POWER GENERATING EQUIP. | 4 | (720) | 15 | 2434) | 0 | (67) | 78 | (12945) | 3 | (523) | | 67 | PRECISION EQUIPMENT | 1 | (8) | 0 (| (0) | . 59 | (679) | 15 | (176) | 25 | (282) | | 69 | OTHER MECH. & ELEC. EQUIP | 10 | (93) | 0 (| (0) | 6 | (55) | 20 | (182) | 65 | (602) | | | METALWORKING | 21 | | 0 (| (0) | 0 | (0) | 36 | (2170) | 43 | (2607) | | 71 | CONSTRUCTION | 16 | (1662) | 0 (| (0) | 0 | (2) | 45 | (4640) | 38 | (3911) | | 72 | UTILITIES | 32 | (2402) | . 0 (| (0) | 4 | (266) | 31 | (2298) | 33 | (2479) | | 74 | LITHOGRAPHY | 15 | (183) | 0 (| (0) | 0 | (0) | 0 | (0) | 85 | (1002) | | 75 | INDUSTRIAL GAS: FUEL PROD. | 0 | (1) | 0 (| (0) | 0 | (0) | 0 | (0) | 100 | (217) | | 76 | FABRIC, LEATHER, & RUBBER | 26 | (367) | 0 (| (0) | 0 | (0) | 0 | (0) | 74 | (1030) | | 79 | OTHER CRAFTSMEN, N.E.C. | 0 | (0) | 0 (| (0) | 0 | (0) | 2 | (65) | 98 | (4144) | | 80 | FOOD SERVICE | 12 | (2238) | 0 (| (0) | 0 | (0) | 88 | (16658) | 0 | (29) | | 81 | MOTOR TRANSPORT | 8. | (1219) | 0. (| (0) | 0 | (0) | 0 | (0) | 92 | (13994) | | 82 | MATERIAL RECEIPT, ETC. | 21 | (3047) | 1 (| 192) | 0 | (0) | 46 | (6542) | 32 | (4573) | | | LAW ENFORCEMENT | 10 | (1803) | 0 (| (0) | 0 | (0) | 90 | (16897) | 0 | (0) | | 84 | PERSONAL SERVICE | 47 | (438) | 0 (| (0) | 0 | (0) | 0 | (0) | 53 | (494) | | 86 | FORWARD AREA EQUIP. SUPP. | 34 | (961) | 0 (| 0) | 66 | (1826) | 0 | (0) | 0 | (0) | | | TOTAL | 29 | (202104) | 12 (| 83847) | 13 | (91260) | 35 | (245159) | 12 | (84939) | SOURCE: NMI National Inventory Model. ^{7.858} active duty personnel are excluded from the analysis because of inappropriate ${\tt DoD}$ Occupation Codes. MOBILIZATION SUPPLY: DOD OCCUPATIONS BY CIVILIAN COUNTS FOR RATIO (R) OF CIVILIANS TO 1980 ACTIVE DUTY E-3s THROUGH E-9s | DoD | | R = | 0 | 0 < R | < 5 | 5 < R | ٠ 10 | 10 · R | · 50 | ۰ 50 | R | |------|--------------------------|-------|---------|---------|----------|----------|----------|---------|----------|---------|----------| | 000 | | | | | | | | | | | | | Code | Title Pe | rcent | Total | Percent | Total | P ercent | Total | Percent | Total | Percent | Total | | 0040 | | | | | | | | | | _ | \ | | 01 | INFANTRY | 100 (| | 0. | (0) | ° O | (0) | 0 | (0) | 0 | (3) | | 02 | ARMOR AND AMPHIBIOUS | 100 (| • | 0 | (0) | 0 | (0) | 0 | (0) | 0 | (0) | | 03 | COMBAT ENGINEERING | 23 (| : 2 | 0 | (0) | 0 | (0) | 1 | (105) | 76 | (12619) | | | ARTILLERY GUNNERY | 92 (| | 0 | (0) | 1 | (396) | 7 | (2756) | 0 | (0) | | 05 | AIR CREW | 78 (| | 22 | (1386) | 0 | (0) | 0 | (0) | 0 | (0) | | 06 | SEAMANSHIP | 21 (| | 17 | (2313) | 0 | (0) | 59 | (7877) | 2 | (276) | | 07 | INSTALLATION SECURITY | 32 (| (6776) | 8 | (1625) | 60 | (12582) | 0 | (0) | 0 | (0) | | | RADIO RADAR | 26 (| (17564) | 17 | (11693) | 53 | (35669) | 4 | (2827) | 0 | (0) | | 11 | FIRE CONTROL ELEC. SYS. | 23 (| (1646) | 21 | (1476) | 56 | (4030) | 0 | (0) | 0 | (0) | | | MISSILE GUIDANCE ETC. | 30 (| (5502) | 13 | (2309) | 47 | (8512) | 10 | (1839) | 0 | (0) | | | SONAR EQUIPMENT | 36 | (1665) | 0 | (22) | 63 | (2917) | 0 | (0) | 0 | (0) | | | NUCLEAR WEAPONS EQUIP. | 44 (| (550) | 0 | (0) | 56 | (699) | 0 | (0) | 0 | (0) | | | ADP COMPUTERS | 23 | (1665) | 13 | (974) | 64 | (4691) | 0 | (0) | 1 | (50) | | | TELETYPE & CRYTO EQUIP. | 23 (| (3077) | 9 | (1213) | 67 | (8824) | 1 | (136) | 0 | (0) | | 19 | OTHER ELECTRONIC EQUIP. | 30 (| (6121) | 6 | (1233) | 51 | (10283) | 10 | (2112) | | (467) | | 20 | RADIO AND RADIO CODE | 38 | (13264) | 54 | (19086) | 0 | (0) | 8 | (2810) | | (0) | | | SONAR · | 96 | (3642) | 4 | (136) | 0 | (0) | 0 | (0) | | (0) | | 22 | RADAR AND AIR TRAFFIC | 61 | (13696) | 8 | (1855) | 24 | (5333) | 0 | (76) | | (1512) | | 23 | SIGNAL INTELL ELECT WAR | 41 | (8609) | 41 | (8520) | 4 | (879) | 14 | (2884) | 0 | (0) | | | INTELLIGENCE | 57 | (4720) | 0 | (0) | 14 | (1174) | 29 | (2446) | 0 | (0) | | | COMBAT OPER. CONTROL | 94 | (16379) | 0 | (0) | 0 | (0) | 6 | (975) | | (0) | | 26 | COMM. CENTER OPERATIONS | 14 | (2966) | 19 | (3963) | 0 | (0) | 66 | (13794) | 1 | (172) | | | MEDICAL CARE | 20 | (9317) | 0 | (0) | 0 | (0) | 58 | (27359) | | (10687) | | | TECH. MEDICAL SERVICES | 25 | (2557) | 0 | (0) | 0 | (0) | 57 | (5786) | | (1755) | | 32 | RELATED MEDICAL SERVICES | 24 | (1118) | 0 | (0) | 0 | (0) | 68 | (3234) | | (378) | | | DENTAL CARE | 36 | (2903) | 0 | (0) | 0 | (0) | 52 | (4203) | | (978) | | 40 | | 27 | (1525) | Ο, | (0) | 0 | (0) | 6 | (336) | | (3881) | | | MAPPING, SURVEYING, ETC. | 10 | (677) | 0 | (0) | 1 | (38) | 53 | (3458) | 36 | (2328) | | | WEATHER | 26 | (1289) | 0 | (0) | 17 | (853) | 56 | (2769) | 0 | (0) | | | ORD. DISPOSAL & DIVING | 59 | (088) | 0 | (0) | 41 | (604) | 0 | (0) | 0 | (0) | | | MUSICIANS | 6 | (267) | 0 | (0) | 0 | (0) | 94 | (4264) | 0 | (3) | | | | . 49 | (5653) | 0 | (, 0) | _ | (0) | 46 | (5345) | | (650) | | | PERSONNEL | 19 | (7783) | 0 | (0) | 0 | (0) | 71 | (30003) | 10 | (4238) | TABLE 10 (Continued) | DoD | | R = | 0 | 0 · R | ٠ 5 | 5 · R | · 10 | 10 · R | ← 50 | 50 · | R | |-------------|---------------------------|------|----------|---------|----------|---------|----------|---------|---------|---------|----------| | Ooc
Code | Title Per | cent | Total | Percent | Total | Percent | Total | Percent | Total | Percent | Total | | 0040 | | | | | | | | | | | | | 51 | ADMINISTRATION | 17 | • | 0 | (0) | 0 (| (0) | 71 (| 41601) | 12 (| (7105) | | 52 | CLERICAL/PERSONNEL
 4 | (222) | 0 | (0) | 0 (| (0) | 85 (| 5248) | 11 (| (703) | | 53 | DATA PROCESSING | 17 | (2202) | 0 | (0) | 0 (| (0) | 16 (| 2104) | 67 (| (8717) | | 54 | ACCOUNTING, FINANCE, ETC. | 22 | (2912) | 0 | (0) | 0 (| (0) | 29 (| 3802) | 48 (| (6316) | | 55 | OTHER FUNCTIONAL SUPPORT | 20 | (19754) | 0 | (0) | 19 (| (18531) | 45 (| 43634) | 15 (| (14493) | | | RELIGIOUS, MORALE, ETC | 46 | | 0 | (0) | 0 (| (0) | 19 (| 890) | 35 (| (1700) | | 57 | INFORMATION AND EDUCATION | 53 | (3038) | 2 | (100) | 3 (| (151) | 2 (| 133) | 40 (| (2294) | | 60 | AIRCRAFT & AIRCRAFT REL. | 19 | (26169) | 63 | (87367) | 0 (| (52) | 18 (| 25665) | 0 (| (20) | | 61 | AUTOMOTIVE | 10 | (4990) | 0 | (0) | 0 (| (0) | 89 (| 45457) | 2 (| (901) | | 62 | WIRE COMMUNICATIONS | 7 | (1715) | 8 | (1942) | 4 | (1058) | 79 (| 19378) | 1 (| (332) | | 63 | MISSILE MECH. AND ELECT. | 47 | | 0 | (18) | 42 | (1840) | 9 (| 413) | 1 (| (35) | | | ARMAMENT AND MUNITIONS | 28 | (8769) | 3 | (1045) | 61 | (18860) | 7 (| 2119) | 0 (| (134) | | 65 | SHIPBOARD PROPULSION | 18 | (5656) | 2 | (672) | 1 (| (414) | 78 (| 24198) | 0 (| (154) | | 66 | POWER GENERATING EQUIP. | 22 | (5588) | 12 | (3131) | 1 (| (172) | 62 (| 15985) | 4 (| (938) | | | PRECISION EQUIPMENT | 8 | (200) | 1 | (35) | 60 (| (1500) | 16 (| 394) | 14 (| (358) | | 69 | OTHER MECH & ELECT. EQUIP | 13 | (193) | 6 | (98) | 6 (| (94) | 26 (| 388) | 49 (| (741) | | 70 | METALWORKING | 28 | (3435) | 0 | (0) | 0 (| (0) | 36 (| 4355) | 36 (| (4331) | | 71 | CONSTRUCTION | 20 | (4061) | 0 | (0) | 0 (| (5) | 46 (| 9427) | 34 (| (6986) | | 72 | UTILITIES | 36 | (5466) | 0 | (0) | 4 (| (596) | 34 (| 5086) | 26 (| (3962) | | 74 | LITHOGRAPHY | 15 | (286) | O | (0) | 0 (| (0) | 19 (| 357) | 66 (| (1255) | | 75 | INDUSTRIAL GAS FUEL PROD. | 27 | (171) | 0 | (0) | 0 (| (0) | 1 (| 9) | 72 (| (461) | | 76 | FABRIC, LEATHER, & RUBBER | 19 | (451) | 0 | (0) | 0 (| (0) | 2 (| 59) | 79 (| (1879) | | 79 | OTHER CRAFTSMEN, N.E.C. | 25 | (1814) | 0 | (0) | 0 (| (0) | 2 (| 146) | 73 (| (5332) | | 80 | FOOD SERVICE | 15 | (5882) | 0 | (0) | 0 (| (0) | 85 (| 34142) | 0 (| (145) | | 81 | MOTOR TRANSPORT | 8 | (2179) | 0 | (0) | 0 (| (0) | 15 (| 4165) | 77 (| (21182) | | 82 | MATERIAL RECEIPT, ETC. | 19 | (5217) | 2 | (586) | . 5 (| (1299) | 46 (| 12654) | 28 (| (7642) | | 83 | LAW ENFORCEMENT | 10 | | 0 | • | 0 (| (0) | 90 (| 31850) | 0 (| (46) | | | PERSONAL SERVICE | 62 | (1000) | 0 | | 0 (| (0) | 0 (| 0) | 38 (| (615) | | 86 | FORWARD AREA EQUIP. SUPP. | 52 | (2780) | . 0 | (0) | 48 | (2595) | 0 (| 0) | 0 (| (0) | | | Total | 32 | (423584) | 12 | (152798) | 11 | (144651) | 35 (| 461053) | 10 (| (138774) | SOURCE: NMI National Inventory Model. 56,539 active duty personnel are excluded from the analysis because of inappropriate DoD Occupation Codes. #### SUMMARY A flexible tool for assessing the inventory of civilian manpower for mobilization purposes has been developed. The results obtained, or the output of the model, will depend upon the requirements/constraints specified by the user. Different requirements, generated by different wartime scenarios, will create different bottlenecks. In addition, if the civilian pool is defined as males under the age of 25, the model will indicate that the inventory is smaller than that produced under less stringent restrictions. That is as it should be. Since there is no single list of mobilization restrictions or requirements, the model needs to retain flexibility. However, if timely and significant augmentation of military forces is required, these potential bottlenecks must be identified and dealt with in mobilization planning. The model has been constructed so that other modules can be added. Perhaps the most compelling need is for the addition of the personnel demands that mobilization would make upon industry. There are presently several "industrial base" mobilization models that calculate the abilities of industry to meet wartime demands. The industry-of-employment parameter in the current NMI database provides the linkage needed for integration of industrial mobilization requirements. A model that integrates both military and industrial demands for personnel would provide a much more accurate picture of the country's mobilization readiness. #### REFERENCES Carey, M. L. 1981. "Occupational Employment Growth Through 1990." Monthly Labor Review 104(2): 42-55. Congressional Research Service, Library of Congress. May 1985. An Update on the Status of Major Federal Statistical Agencies, Fiscal Year 1986. A Report prepared for the Committee on Government Operations, House of Representatives, 99th Congress, 1st session. Washington, D.C.: Government Printing Office. Goldstein, Harold. 1971. "The New Federal-State Employment Statistics Program." Monthly Labor Review 94(10): 12-17. Green, G. P., K. tan Dinh, J. A. Priebe, and R. R. Tucker. February 1983. "Revisions in the Current Population Survey Beginning in January 1983." In *Employment and Earnings*, pp. 7-15. Miller, A. R., D. J. Trieman, P. S. Cain, P. A. Roos (eds.). 1980. Work, Jobs, and Occupations: A Critical Review of the Dictionary of Occupational Titles. Washington, D.C.: National Academy Press. National Commission on Employment and Unemployment Statistics. 1979. Counting the Labor Force. Washington, D.C.: Government Printing Office. National Occupational Information Coordinating Committee. January 1981. Occupational Information System Handbook. Vol. 1: Vocational Preparation and Occupations, 3rd ed. Vol. 2: Occupational Information Analysis, Presentation and Delivery. Washington, D.C. McFann-Gray and Associates, Inc. May 1984. The National Manpower Inventory: Definition and Identification of Critical Military Occupations. MGA 2383-SRO. San Antonio, Texas. Silva, W. S. May 1983. A National Manpower Inventory System: A Developmental Perspective. McFann-Gray and Associates, Inc. Prepared for OASD(MRA&L), contract F41689-82-C-0054. Syllogistics, Inc. July 1983. Critical Skills in the Military Services: A Draft Report. Springfield, Virginia. #### REFERENCES (Continued) - U.S. Congress, House. 1980. Conference Report to H.R. 6974, Sec. 303: Comprehensive Manpower Mobilization Plan. 96th Congress, 2nd session. - U.S. Department of Commerce, Bureau of the Census. March 1982. User's Guide: Part A (text), Part B (glossary). - U.S. Department of Commerce, Bureau of the Census. December 1982. Census of Population and Housing, 1980: Public-Use Microdata Sample Files, Technical Documentation. Preliminary issue. Washington, D.C. - U.S. Department of Commerce, Bureau of the Census. 1982a. 1980 Census of Population: Alphabetical Index of Industries and Occupations, final ed. Washington, D.C.: Government Printing Office. - U.S. Department of Commerce, Bureau of the Census. 1982b. 1980 Census of Population: Classified Index of Industries and Occupations, final ed. Washington, D.C.: Government Printing Office. - U.S. Department of Commerce, Bureau of the Census. 1984. 1980 Census of Population Summary Volume: Characteristics of the Population. Washington, D.C.: Government Printing Office, PC80-1-D1-A. - U.S. Department of Commerce, Office of Federal Statistical Policy and Standards. 1977. 1977 Supplement to Standard Industrial Classification Manual. Washington, D.C.: Government Printing Office. - U.S. Department of Commerce, Office of Federal Statistical Policy and Standards. 1980. Occupational Classification Manual. Washington, D.C.: Government Printing Office. - U.S. Department of Defense, Armed Services Vocational Testing Group. July 1975. *Military-Civilian Occupational Source Book*, 1st ed., DoD 1304.12Y. San Antonio, Texas: Randolph Air Force Base. - U.S. Department of Defense, Military Enlistment Processing Command. January 1978. *Military-Civilian Occupational Source Book*. Fort Sheridan, Illinois. #### REFERENCES (Continued) - U.S. Department of Defense, Office of the Assistant Secretary of Defense. December 1982. Occupational Conversion Manual: Enlisted/Officer/Civilian. Washington, D.C.: Defense Manpower Data Center. - U.S. Department of Education, Office of Educational Research and Improvements, National Center for Educational Statistics. February 1981. A Classification of Instructional Programs. - U.S. Department of Labor, Bureau of Labor Statistics. April 1979. Occupational Employment Statistics Handbook. Washington, D.C. - U.S. Department of Labor, Bureau of Labor Statistics. April 1981. The National Industry-Occupation Employment Matrix, 1970, 1978 and Projected 1990, vols. I and II (Bulletin 2086). Washington, D.C.: Government Printing Office. - U.S. Department of Labor, Bureau of Labor Statistics. December 1982. *BLS Handbook of Methods*, vols. I and II. Washington, D.C.: Government Printing Office. - U.S. Department of Labor, Bureau of Labor Statistics. January 1984. Employment and Earnings. - U.S. Department of Labor, Bureau of Labor Statistics. *Occupational Outlook Handbook*. Washington, D.C.: Government Printing Office, published yearly. - U.S. Department of Labor, Employment and Training Administration. 1977. Dictionary of Occupational Titles, 4th ed. Washington, D.C.: Government Printing Office. - U.S. Department of Labor, Employment and Training Administration. 1982. Dictionary of Occupational Titles, 4th Edition, Supplement. Washington, D.C.: Government Printing Office. ### APPENDIX A SAMPLES OF THE CNA-CONSTRUCTED CROSSWALK DICTIONARY | Census Code | e Service Community DOT Code DOT Title | Day and | do (| ^o oroor | Progradator | |-------------
--|--------------|------------|--------------------|-------------| | or MOSC | | | ue (| Jareer | Progression | | of Hone | 229 COMPUTER PROGRAMMENS (020167018 PROGFAMER. CHIEF. BUSINESS (- | range | \ . | | | | | 75 TE GRYL 2 APPLICATIONS SOFTWARF ANALYSIS AND DESCRIPTIONS | ā M | 7. | 16 | | | | TE ON LE AVIUNATED INFINHATION SYSTEMS HANAGENEN | Ī | 16 | | | | | 7 GR 2 0 ADP PROGRAMS OFFICER | • | 00 | | | | | 4010 TE GK 4 7 DATA SYSTEMS SOFTWARE OFFICER (TT. 111) | | 00 | | | | | 76 GK 5 2 DATA PROCESSING
74F40 532 GK 1 1 PROGRAMMER/ANALYSY | | 36 | 36 . | | | | | | 7 | 7 • | | | | AACEP-A | • | 67 | 67 . | | | | 40667-9 532 GK 4 8 PROGRAHHER, EDL | | 79 | 79 . | | | | 40637-9 532 GK 4 1 PROGRAMER, COBOL | | 79 | 79 • | | | | DP6-7 531 JK 2 1 DATA PROCESSING TECHNICIAN, FIRST CLASS | TO CUICE | 79 | | | | | DP6-7 531 JK 5 1 DATA PROCESSING TECHNICIAN. FIRST CLASS | IN CHIEF | 67 | | | | | UPGS 31 JA 3 1 DATA PROCESSING TECHNICIAN, SCHIOR CHECK | - | 67 | 67 - | | | | 227 CUMPULER PRUGRAMENS [OZOL 67022] PROGRAMER, ENGINEERING AND SCOR | ENTEFEC | • | 97 4 | | | | ery computed hundkywisky tosolololol budebykeb, intobution sastem | | | | | | | 233 TOOL PROGRAMMENS, NU COTTETOLO TOOL PROGRAMER, NUMERICAL CONTI | OL | | | | | | 233 TOOL PROGRAMMERS. NU 020107014 PROGRAMER. PROCESS CONTROL | | | | | | | 234 LEGAL ASSISTANTS 119167014 PATENT AGENT | | | | | | | The same of sa | | | | | | · | | | | | | | | | | | | • | | | 234 LEGAL ASSISTANTS (119267022 LEGAL INVESTIGATOR (119267026) PARALEGAL ASSISTANT | | | | | | | 4420 SF CL V & LEGAL SERVICES OFFICER | | | • | 4 | | | 71 3A SF GL 1 3 LEGAL ADMINISTRATIVE TECHNICIAN | | 00 | 00 . | | | | 703/0 512 GL 3 1 LEGAL SERVICES TECHNICIAN | | 47 | | | | | 512 GL 4 1 LEGAL SERVICES SPECIALIST | | | 60 - | | | | /IUIO-JO 512 JL 1 1 LEGAL CLERK | | 36 | 19 . | | | | LN6-7 512 JL 2 LEGALMAN. FIRST CLASS TO CHIEF | | 67 | 7.7 | | | | 234 LEGAL ASSISTANTS 119207010 TITLE EXAMINER . | | | | | | , | 234 LEGAL ASSISTANTS 119167010 ESCHON OFFICER 234 LEGAL ASSISTANTS 162267010 TITLE CLERK | 235 TECHNICIANS, N.E.C. 024284010 PROSPECTOR
235 TECHNICIANS, N.E.C. 099327010 TEACHER AIDE 1 | | | | | | | 235 TECHNICIANS, N.E.C. 100367018 LIBRARY TECHNICAL ASSISTANT | | | | | | | 235 TECHNICIANS. N.E.C. 102367010 FINE ARTS PACKER | | | | | | | 235 TECHNICIANS, N.E.C. 199171010 PROOF TECHNICIAN | | | | | | | 6558 4E EN 2 6 TOPPE DO JEST OFFICER | | 00 0 | | | | | 233 IECHNICIANS, N.F.C. [199251010] TESTER, FOOD PRODUCTS | | 00 0 | | | | | 533 IECHHILIANS N.E.C. 139561010 TAXIOEBHIST | | | | | | | 235 TECHNICIANS. N.E.C. 199267010 BALLISTICS EXPERT. FORENSIC | | | • | | | | 77 ML I I CHIMINAL INVESTIGATOR-FIREARMS AND TOOLM | ARK EXAMINER | 14 1 | 4 . | | | | ESS TECHNICIANS N.E.C. (19928/018/EXAMINATION PROCTOR | • | | | | | | | 1 | | • | | | | The second of th | IS EXAMINER | 14 1 | 4 • | | | | DOD Thos | 1 | | | | | | Code Code Military job titles matched to DO | or above | | * | | | | code code military job littles matched to be | or above - | | | | ``` 523 ELECTRONIC REPAIRERS 628281014 ELECTRONICS-MECHANIC APPRENTICE 523 ELECTRONIC REPAIRERS 828281022 RADIOACTIVITY-INSTRUMENT MAINTENANCE TECHNICIAN 523 ELECTRONIC REPAIRERS 829281014 ELECTRICAL REPAIRER a "l" in this field IC4775-76 623 PB 2 1 PLOTTING SYSTEM TECHNICIAN indicates gender 623 PB 2 1 INTERIOR COMM ELECTRICIAM. THIPD CLASS TO FIRST CLASS 46 48 . restrictions (males 46 46 IC4-6 IC4771-73 IC4774 623 PB 2 1 PLOTTING SYSTEMS TECHNICIAN only) 47 47 . EM4666 647 PB 2 1 NINESWEEPING ELECTRICIAN EN4632 47 47 . 662 PB 2 1 FFG-7 CLASS AUXILIARIES ELEC SYSTEM TECHNICIAN EH4631 57 57 10 662 PB 2 1 FFG-7 CLSS AUXILIARIES ELEC SUBSYSTEM TECHNICIAN 35 35 te EN4626 662 PB 2 1 DD-963 ELECTRICAL COMPONENT MAINTENANCE TECHNICIAN 49 49 EN4669 662 PB 2 1 UNREP ELEC COMPON MAINTENANCEMAN (UNITED CONTROL) EH4668 662 PB 2 1 UNREP ELEC COMPONENT MAINTENANCEPAN (DENISON CONTROLS 37 37 38 38 690 PB Z 1 ELECTROLYTIC OXY GENERATOR (N 7L16) ELEC SUPPT TECH IC4762 51R10-20 37 37 721 PB 1 I INTERIOR ELECTRICIAN 35 35 CE4-5 721 PB 2 1 CONSTRUCTION ELECTRICIAN, THIRD TO SECOND CLASS 54250 45 48 721 PB 3 1 ELECTRICIAN 35 37 1142 721 PB 4 1 ELECTRICAL EQUIPMENT REPAIR SPECIALIST IC4701 651 PR 2 1 AUTOMATED PROPULSION CONTROL SYSTEM MAINT TECHNICIAN 36 36 IC4752 47 47 690 PR 2 1 ELECTROLYTIC DXY GENERATOR (M 6L16) MAINT TECH 523 ELECTRONIC REPAIRERS 829281022 SOUND TECHNICIAN 37 37 IC4711 623 PB 2 1 INTERIOR VOICE COMMUNICATIONS SYSTEM MAINT TECHNICIAN 57 57 623 PB 2 1 INTERIOR COMM ELECTRICIAN. THIRD CLASS TO FIRST CLASS 46 48 IC4-6 TT4-6 623 PB 5 1 TELEPHONE TECHNICIAN, THIRD TO FIRST CLASS TC4746 191 PJ 2 1 CLOSED CIRCUIT TV TECHNECIAN 46 47 30455 191 PJ 3 1 TELEVISION EQUIPMENT SPECIALIST 37 37 523 ELECTRONIC REPAIRERS 952364010 TROUBLE SHOOTER 1 35 37 523 ELECTRONIC REPAIRERS 959367010 ELECTRIC POWERLINE EXAMINER 523 ELECTRONIC REPAIRERS 959367014 FACILITY EXAMINER 525 DATA PROCESSING EQUI 633261010 ASSEMBLY TECHNICIAN 150 PK 1 1 PUNCH CARD MACHINE REPAIRER 35 37 525 DATA PROCESSING EQUI 729281042 WIRER 526 HOUSEHOLD APPLIANCE 637261010 AIR-CONDITIONING INSTALLER-SERVICER+ WINDOW UNIT 526 HOUSEHOLD APPLIANCE 723381010 ELECTRICAL-APPLIANCE REPAIRER 526 HOUSEHOLD APPLIANCE 723381014 VACUUM CLEANER REPAIRER 526 HOUSEHOLD APPLIANCE 723584010 APPLIANCE REPAIRER 526 HOUSEHOLD APPLIANCE 729281022 ELECTRIC-TOOL REPAIRER. 712 PA 2 1 TOOL AND EQUIPMENT TECHNICIAN 526 HOUSEHOLD APPLIANCE 731684022 TOY-ELECTRIC-TRAIN REPAIRER 57 57 e 526 HOUSEHOLD APPLIANCE 827261010 ELECTRICAL-APPLIANCE SERVICER 526 HOUSEHOLD APPLIANCE #27261014 ELECTRICAL-APPLIANCE-SERVICER APPRENTICE 526 HOUSEHOLD APPLIANCE 827464010 AIR-CONDITIONING INSTALLER. DOMESTIC 526 HOUSEHOLD APPLEANCE 827661010 HOUSEHOLD-APPLEANCE INSTALLER 527 TELEPHONE LINE INSTA 720201010 ELECTRIC-CABLE DIAGRAMEN 527 TELEPHONE LINE INSTA 822381014 LINE INSTALLER-REPAIRER 36C10-20 621 PB 1 1 WIRE SYSTEMS INSTALLER/OPERATOR 36K10 621 PB I 1 TACTICAL WIFE OPERATIONS SPECIALIST 35 38 36150 34 35 621 PB 3 1 CABLE AND ANTENNA SYSTEMS INSTALLATION/MAINT SPEC 35 37 25133-5 621 PB 4 1 CONSTRUCTION WIREMAN 35 35 25123-4 621 PB 4 1 FIELD HIREHAN 28113-6 34 35 623 PB 4 1 TELEPHONE TECHNICIAN 36 39 . ``` | | TECHNICIANS, 1991 67010 MADJATION MUNITOR 491 G7 2 1 MADJOLOGICAL CONTROL MONITOR TECHNICIANS, 9371 67010 TECHNICAL OPERATOR | | | • | |--------------
--|----|----|-----| | 9591 | 491 G7 2 1 RADIOLOGICAL CONTROL MONITOR | 46 | 46 | • | | | TECHNICIANS. 937167010 TECHNICAL OPERATOR | | | | | | LINCOIS WAS 1401010 CHIEL LICAL | | | • | | 1416 | 2G TZ 3 2 AIR OPERATIONS STAFF OFFICER, PILOT | 6 | 6 | | | 1455 | 2G TZ 3 2 AIR OPERATIONS OFFICER. PILOT (FIGHTER/SPEC TACTICS) | 35 | 35 | • | | 1485 | 2G TZ 3 Z AIR OPERATIONS OFFICER. PILOT (HELICOPTER/S AND R) | 35 | 35 | | | 1425 | 26 TZ 3 2 AIR OPERATIONS OFFICER. PILOT (TRANSPORT/AIRLIFT) | 35 | 35 | • | | 1445 | 2G TZ 3 2 AIR OPERATIONS OFFICER- PTLOT (SPEC OPS/TACT ATR COM) | 35 | 35 | • | | 1495 | 2G TZ 3 2 AIR OPERATIONS OFFICER. PILOT (AIR OPS. GENERAL) | 35 | 35 | • . | | 1435 | 26 TZ 3 2 AIR OPERATIONS OFFICER, PILOT (BONBARDMENT/REFUELING) | 35 | 35 | • | | 1475 | 2G TZ 3 2 AIR OPERATIONS OFFICER. PILOT (RECON/ELEC BAR/AIRBRM) | 35 | 35 | • • | | | PIOLOTS AND 196167014 MANIGATOR | | | • | | 85:7 | 2D GO 2 2 NAVIGATOR, AERTAL | 16 | 16 | •1 | | 8563 | 20 GO 2 2 NAVIGATOR/ELECTRONIC COUNTERNEASURES OFFICER | 16 | 16 | | | 8520 | 20 GO 2 2 BCMBARDIER/NAVIGATOP | 16 | 16 | | | 1545 | 20 GO 3 2 NAVIGATOR, AIRLIFT | 15 | 15 | | | 1535 | 2D GQ 3 2 NAVIGATOR- GENERAL | 15 | 15 | • | | 1565 | 20 GO 3 2 NAVIGATOR, RECONTAIRBORNE COMMAND AND CONTROL | 15 | 15 | • | | 1585 | 20 GO 3 2 NAVIGATOR, SPECIAL OPERATIONS | 15 | 15 | | | 1525 | 2D GO 3 2 NAVIGATOR-BONBARDIER, STRATEGIC | 15 | 15 | • | | 1555 | 2D GO 3 Z. NEAPONS SYSTEMS OFFICER | 15 | 15 | • | | 1575 | 2D G9 3 2 ELECTRONIC WAPFARE OFFICER: | 15 | 15 | • | | 7546 | 20 GQ 3 2 NAVIGATOR, SPECIAL OPERATIONS 2D GQ 3 2 NAVIGATOR-BOMBARDIER, STRATEGIC 2D GQ 3 2 NEAPONS SYSTEMS OFFICER 2D GQ 3 2 ELECTRONIC WARFARE OFFICER 2D GQ 4 2 ELECTRONICS WARFARE OFFICER, EA-60 2D GQ 4 2 ATROORNE RECONNAISSANCE OFFICER, RF-40 2D GQ 4 2 BOMBARDIER-NAVIGATOR, A-6 | 16 | 16 | 1. | | .7585 | 2D GO 4 2 ATRBORNE RECONNAISSANCE OFFICER. RF-48 | 16 | 16 | 1 . | | 7503 | | 16 | 16 | 1 • | | 7586
7581 | 2D GO 4 2 ELECTRONICS WARFARE/AIRBORNE RECON OFF. EA-6A/RF-4B | 16 | 16 | 1 . | | 7547 | 20 GO 4 2 BASIC HAVAL FLIGHT OFFICER | | 16 | 1. | | | 2D GQ 4 2 BASIC NAVAL FLIGHT OFFICER 2D GQ 4 2 AIRBORNE RADAR INTERCEPT OFFICER, F-4N/J/S 2D GQ 4 2 ELECTRONICS WARFARE OFFICER, EA-6A 2D GQ 4 3 AERIAL NAVIGATION OFFICER (III) 4D GQ 3 2 EXPERIMENTAL TEST NAVIGATOR 051 GQ 4 1 FIRST NAVIGATION 2G TZ 2 2 SQUADFON NAVIGATION OFFICER | 16 | 16 | 1 . | | 7584
7380 | 20 GO 4 2 ELECTRONICS WARFARE OFFICER. E4-6A | 16 | 16 | 1 . | | 2875 | 20 GO 4 3 AERIAL NAVIGATION OFFICER (111) | | 14 | • | | 7372 | 051 GQ 4 % FIRST HAVEGATOR | 15 | | • | | 8678 | 25 T2 2 SCHARGON MARCATTON OCCUPA | 19 | | • | | 2225 | 26 V2 2 244 DECATION DESCRIPTION OFFICE | 16 | | • | | 2245 | | 35 | | • | | 2265 | 20 12 3 2 ALE OPERATIONS OFFICER, NAVIGATOR (ATRIFF) | 35 | 35 | • | | 2285 | 26 TZ 3 2 ATR OPERATIONS OFFICER, NAVIGATOR (RECONNAISSANCE) | 35 | 35 | • | | 2255 | 2G TZ 3 2 AIR OPERATIONS OFFICER, NAVIGATOR (SPEC OPERATIONS) | 35 | 35 | • | | 2216 | 26 TZ 3 2 ATA OPERATIONS OFFICER, NAVIGATOR (NEAPON SYSTEMS) | | | • | | 2295 | 2G TZ 3 2 AIR OPERATIONS STAFF OFFICER. NAVIGATOR | 6 | _ | • | | 2275 | 2G TZ 3 2 AIR OPERATIONS OFFICER, NAVIGATOR (AIR OPS GENERAL) | 35 | 35 | • | | 2235 | 2G 12 3 2 AIR OPERATIONS OFFICER, NAVIGATOR (ELECTRO WARFARE) 3 | | | • | | | 2G T7 3 2 ATP OPERATIONS OFFICER, NAVIGATOR (GENERAL) PIOLOTS AND 196223010 INSTRUCTOR, FLYING 1 | 35 | 35 | • | | 8592 | PIOLOTS AND 196223010 INSTRUCTOR, FLYING 1
28 GQ 2 5 FLEGHT INSTRUCTOR, TRAINING PLANES
28 GQ 2 2 INSTRUMENT FLIGHT INSTRUCTOR-PILOT | | | • | | 8543 | 20 CO 2 THE UNI ENGINEET OF TRAINING PLANES | 00 | | • | | 8592 | 29 CA 2 SISTEMS PROPERTY OF THE TH | | | • | | 9375 | 28 GQ 2 2 FLIGHT INSTRUCTOR-PILOT. FLEET OPERATIONAL ATRORAFT | 16 | 16 | | #### APPENDIX B CENSUS OCCUPATIONS AND THEIR CROSSWALK TO MILITARY OCCUPATIONS #### APPENDIX B # CENSUS OCCUPATIONS AND THEIR CROSSWALK TO MILITARY OCCUPATIONS | Executive, Administrative, and Managerial Occupations 03 Legislators 04 Chief executives and general administrators, public administration 05 Administrators and officials, public administration 06 Administrators, protective services 07 Financial managers 08 Personnel and labor relations managers 09 Purchasing managers 013 Managers, marketing, advertising, and public relations 014 Administrators, education and related fields 015 Managers, medicine and health 016 Managers, properties and real estate 017 Postmasters and mail superintendents 018 Funeral directors 019 Managers and administrators, n.e.c.¹ X Management-related occupations 023 Accountants and auditors 024 Underwriters 025 Other financial officers 026 Management analysts 027 Personnel, training, and labor relations specialists 028 Personnel, training, and labor relations specialists X X X X X X X X X X X X X | | Census occupation | Enlisted
<u>match</u> | Officer
match | No
<u>match</u> | |--|------------|--|--------------------------|------------------|--------------------| | Chief executives and general administrators, public administration OS Administrators and officials, public administration Administrators, protective services OF Financial managers OR Personnel and labor relations managers OR Purchasing managers OR Administrators, govertising, and public relations OR Purchasing managers OR Administrators, education and related fields OR Administrators, education and related fields OR Administrators, education and related fields OR Administrators, education and related fields OR Managers, properties and real estate OR Managers, properties and real estate OR Managers and mail superintendents OR Funeral directors OR Managers and administrators, n.e.c. Management-related occupations OR Administrators OR Administrators X X X X X Management-related occupations OR Administrators OR Administrators OR Administrators X X X X Management-related occupations OR Administrators OR Administrators X X X Management-related occupations OR Administrators OR Administrators X X X Management-related occupations OR Administrators X X X Management-related occupations OR Administrators X X X X A X A X A X A X A X | MANAGE | RIAL AND PROFESSIONAL SPECIALTY OCCUPATIONS | | | | | Chief executives and general administrators, public administration Administrators and officials, public administration Administrators, protective services Administrators, protective services Personnel and labor relations managers AX AX AN AN AN AN AN AN AN AN | Executive, | Administrative, and Managerial Occupations | | | | | public administration X 005 Administrators and officials, public administration X 006 Administrators, protective services X 007 Financial managers X 008
Personnel and labor relations managers X 019 Purchasing managers X 011 Managers, marketing, advertising, and public relations X 014 Administrators, education and related fields X 015 Managers, properties and real estate X 016 Managers, properties and real estate X 017 Postmasters and mail superintendents X 018 Funeral directors X 019 Managers and administrators, n.e.c. X Management-related occupations 023 Accountants and auditors X 024 Underwriters X 025 Other financial officers X 026 Management analysts X 027 Personnel, training, and labor relations specialists X 028 Purchasing agents and buyers, farm products X 029 Buyers, wholesale and retail trade, except farm products X 033 Purchasing agents and buyers, n.e.c. X 034 Business and promotion agents X 035 Construction inspectors X 036 Inspectors and compliance officers, except construction X 037 Postmatic A 038 Inspectors and compliance officers, except construction X 039 Inspectors and compliance officers, except construction X | 003 | Legislators | | | Х | | 005 Administrators and officials, public administration X 006 Administrators, protective services X 007 Financial managers X 008 Personnel and labor relations managers X 009 Purchasing managers X 013 Managers, marketing, advertising, and public relations X 014 Administrators, education and related fields X 015 Managers, medicine and health X 016 Managers, properties and real estate X 017 Postmasters and mail superintendents X 018 Funeral directors X 019 Managers and administrators, n.e.c. 1 X 019 Managers and administrators, n.e.c. 1 X 023 Accountants and auditors X 024 Underwriters X 025 Other financial officers X 026 Management analysts X 027 Personnel, training, and labor relations specialists X 029 Buyers, wholesale and retail trade, except farm products X 033 Purchasin | 004 | | | | Х | | 006Administrators, protective servicesX007Financial managersX008Personnel and labor relations managersX009Purchasing managersX013Managers, marketing, advertising, and public relationsX014Administrators, education and related fieldsX015Managers, medicine and healthX016Managers, properties and real estateX017Postmasters and mail superintendentsX018Funeral directorsX019Managers and administrators, n.e.c. 1XXXManagement-related occupationsXX023Accountants and auditorsXX024UnderwritersXX025Other financial officersXX026Management analystsXX027Personnel, training, and labor relations specialistsXX028Purchasing agents and buyers, farm productsXX029Buyers, wholesale and retail trade, except farm productsXX033Purchasing agents and buyers, n.e.c.XX034Business and promotion agentsXX035Construction inspectorsXX036Inspectors and compliance officers, except constructionXX | 005 | | × | Х | | | 007Financial managersX008Personnel and labor relations managersXX009Purchasing managersXX013Managers, marketing, advertising, and public relationsX014Administrators, education and related fieldsXX015Managers, medicine and healthXX016Managers, properties and real estateXX017Postmasters and mail superintendentsXX018Funeral directorsXX019Managers and administrators, n.e.c. 1XXManagement-related occupationsXX023Accountants and auditorsXX024UnderwritersXX025Other financial officersXX026Management analystsXX027Personnel, training, and labor relations specialistsXX028Purchasing agents and buyers, farm productsXX029Buyers, wholesale and retail trade, except farm productsXX033Purchasing agents and buyers, n.e.c.XX034Business and promotion agentsXX035Construction inspectorsXX036Inspectors and compliance officers, except constructionXX | | | | | | | 008Personnel and labor relations managersXX009Purchasing managersXX013Managers, marketing, advertising, and public relationsX014Administrators, education and related fieldsXX015Managers, medicine and healthXX016Managers, properties and real estateXX017Postmasters and mail superintendentsXX018Funeral directorsXX019Managers and administrators, n.e.c. 1XXManagement-related occupationsXX023Accountants and auditorsXX024UnderwritersXX025Other financial officersXX026Management analystsXX027Personnel, training, and labor relations specialistsXX028Purchasing agents and buyers, farm productsXX029Buyers, wholesale and retail trade, except farm productsXX033Purchasing agents and buyers, n.e.c.XX034Business and promotion agentsXX035Construction inspectorsXX036Inspectors and compliance officers, except constructionXX | | | | Χ | | | 013 Managers, marketing, advertising, and public relations X 014 Administrators, education and related fields X X X 015 Managers, medicine and health X X X 016 Managers, properties and real estate X 017 Postmasters and mail superintendents X X X 018 Funeral directors X X X 019 Managers and administrators, n.e.c. X X 019 Management-related occupations 023 Accountants and auditors X X X 024 Underwriters X X 025 Other financial officers X X 026 Management analysts X X X 027 Personnel, training, and labor relations specialists X X X 028 Purchasing agents and buyers, farm products X 029 Buyers, wholesale and retail trade, except farm products X 033 Purchasing agents and buyers, n.e.c. X X 034 Business and promotion agents X 035 Construction inspectors X 036 Inspectors and compliance officers, except construction X X | 800 | | X | Χ | | | 013 Managers, marketing, advertising, and public relations X 014 Administrators, education and related fields X X 015 Managers, medicine and health X X 016 Managers, properties and real estate X 017 Postmasters and mail superintendents X X 018 Funeral directors X 019 Managers and administrators, n.e.c. X X Management-related occupations 023 Accountants and auditors X X 024 Underwriters X 025 Other financial officers X 026 Management analysts X X 027 Personnel, training, and labor relations specialists X X 028 Purchasing agents and buyers, farm products X 029 Buyers, wholesale and retail trade, except farm products X 033 Purchasing agents and buyers, n.e.c. X X 034 Business and promotion agents X 035 Construction inspectors X 036 Inspectors and compliance officers, except construction X X | 009 | Purchasing managers | × | Χ | | | 015Managers, medicine and healthXX016Managers, properties and real estateXX017Postmasters and mail superintendentsXX018Funeral directorsXX019Managers and administrators, n.e.c.1XXManagement-related occupationsXX023Accountants and auditorsXX024UnderwritersXX025Other financial officersXX026Management analystsXX027Personnel, training, and labor relations specialistsXX028Purchasing agents and buyers, farm productsXX029Buyers, wholesale and retail trade, except
farm productsXX033Purchasing agents and buyers, n.e.c.XX034Business and promotion agentsXX035Construction inspectorsXX036Inspectors and compliance officers, except
constructionXX | 013 | Managers, marketing, advertising, and | | | X | | 016Managers, properties and real estateX017Postmasters and mail superintendentsXX018Funeral directorsXX019Managers and administrators, n.e.c. 1XX019Management-related occupationsXX023Accountants and auditorsXX024UnderwritersXX025Other financial officersXX026Management analystsXX027Personnel, training, and labor relations specialistsXX028Purchasing agents and buyers, farm productsXX029Buyers, wholesale and retail trade, except
farm productsXX033Purchasing agents and buyers, n.e.c.XX034Business and promotion agentsXX035Construction inspectorsXX036Inspectors and compliance officers, except
constructionXX | 014 | Administrators, education and related fields | X | Χ | | | 017 Postmasters and mail superintendents X X X 018 Funeral directors X X 019 Managers and administrators, n.e.c. X X X X X X X X X X X X X X X X X X | 015 | Managers, medicine and health | × | Χ | | | 018 Funeral directors 019 Managers and administrators, n.e.c. 1 Management-related occupations 023 Accountants and auditors 024 Underwriters 025 Other financial officers 026 Management analysts 027 Personnel, training, and labor relations specialists 028 Purchasing agents and buyers, farm products 029 Buyers, wholesale and retail trade, except farm products 033 Purchasing agents and buyers, n.e.c. 034 Business and promotion agents 035 Construction inspectors 036 Inspectors and compliance officers, except construction 037 X X | 016 | Managers, properties and real estate | X | | | | Management-related occupations 023 | 017 | Postmasters and mail superintendents | X | X | | | Management-related occupations 023 | 018 | Funeral directors | | Χ | | | O23 Accountants and auditors O24 Underwriters O25 Other financial officers O26 Management analysts O27 Personnel, training, and labor relations specialists O28 Purchasing agents and buyers, farm products O29 Buyers, wholesale and retail trade, except farm products O30 Purchasing agents and buyers, n.e.c. O31 Purchasing agents and buyers, n.e.c. O32 Purchasing agents and buyers, n.e.c. O33 Purchasing agents and buyers, n.e.c. O34 Business and promotion agents Construction inspectors VX VX VX VX VX VX VX VX VX V | 019 | Managers and administrators, n.e.c. ¹ | Χ | X | | | 024UnderwritersX025Other financial officersX026Management analystsXX027Personnel, training, and labor relations specialistsXX028Purchasing agents and buyers, farm productsX029Buyers, wholesale and retail trade, except
farm productsX033Purchasing agents and buyers, n.e.c.XX034Business and promotion agentsX035Construction inspectorsX036Inspectors and compliance officers, except
constructionXX | Manag | ement-related occupations | | | | | O25 Other financial officers O26 Management analysts O27 Personnel, training, and labor relations specialists O28 Purchasing agents and buyers, farm products O29 Buyers, wholesale and retail trade, except farm products CO33 Purchasing agents and buyers, n.e.c. O34 Business and promotion agents Construction inspectors X O35 Construction inspectors CO36 Inspectors and compliance officers, except construction X X | 023 | Accountants and auditors | X | X | | | 026 Management analysts X X 027 Personnel, training, and labor relations
specialists X X 028 Purchasing agents and buyers, farm products X 029 Buyers, wholesale and retail trade, except farm products X 033 Purchasing agents and buyers, n.e.c. X X 034 Business and promotion agents X 035 Construction inspectors X 036 Inspectors and compliance officers, except construction X X | 024 | Underwriters | | | X | | 027 Personnel, training, and labor relations specialists X X 028 Purchasing agents and buyers, farm products X 029 Buyers, wholesale and retail trade, except farm products X 033 Purchasing agents and buyers, n.e.c. X X 034 Business and promotion agents X 035 Construction inspectors X 036 Inspectors and compliance officers, except construction X X | 025 | Other financial officers | | X | | | Purchasing agents and buyers, farm products Buyers, wholesale and retail trade, except farm products V O33 Purchasing agents and buyers, n.e.c. Business and promotion agents Construction inspectors Inspectors and compliance officers, except construction X X | 026 | Management analysts | X | X | | | 029 Buyers, wholesale and retail trade, except farm products X 033 Purchasing agents and buyers, n.e.c. X X 034 Business and promotion agents X 035 Construction inspectors X 036 Inspectors and compliance officers, except construction X X | 027 | Personnel, training, and labor relations specialists | X | X | | | farm products X 033 Purchasing agents and buyers, n.e.c. X X 034 Business and promotion agents X 035 Construction inspectors X 036 Inspectors and compliance officers, except construction X | 028 | Purchasing agents and buyers, farm products | | | X | | O33 Purchasing agents and buyers, n.e.c. X X O34 Business and promotion agents X O35 Construction inspectors X O36 Inspectors and compliance officers, except construction X X | 029 | | | | Х | | 034 Business and promotion agents X 035 Construction inspectors X 036 Inspectors and compliance officers, except construction X X | 033 | | X | X | | | 035 Construction inspectors X 036 Inspectors and compliance officers, except construction X X | 034 | | | | X | | 036 Inspectors and compliance officers, except construction X X | 035 | • | X | | | | construction X X | 036 | · | | | | | | | | Χ | X | | | | 037 | Management-related occupations, n.e.c. | X | | | ^{1.} n.e.c., not elsewhere classified. | | Census occupation | Enlisted match | Officer
<u>match</u> | No
match | |-----------------|--|----------------|-------------------------|-------------| | Professional Si | peciality Occupations | | | | | | architects, and surveyors | | | | | | chitects | | . X | | | Engineer | | | | | | _ | rospace engineers | | Х | | | | etallurgical and materials engineers | | Х | | | | ning engineers | | | X | | | troleum engineers | | | X | | | emical engineers | | | Х | | | iclear engineers | | X | | | | vil engineers | X | X | | | | ricultural engineers | | X | | | | ectrical and electronic engineers | | X | | | | dustrial engineers | X | X | | | | echanical engineers | ^ | X | | | | arine engineers and naval architects | | X | | | | gineers, n.e.c. | | X | | | | rveyors and mapping scientists | X | X | | | | | | | | | | cal and computer scientists | | | | | | mputer systems analysts and scientists | × | X | | | • | perations and systems researchers and analysts | | Х | | | | tuaries | | | X | | | atisticians | | X | | | 068 M | athematical scientists, n.e.c. | X | X | | | Natural scie | | | | | | | ysicists and astonomers | | Х | | | | emists, except biochemists | | X | | | | mospheric and space scientists | X | X | | | | eologists and geodesists | | X | | | | ysical scientists, n.e.c. | | X | | | | gricultural and food scientists | | Х | | | 078 Bi | ological and life scientists | | Х | | | | restry and conservation scientists | | | X | | 083 M | edical scientists | | X | | | | gnosing occupations | | | | | 084 Ph | ysicians | | Х | | | 085 De | entists | | X | | | 086 Ve | eterinarians | | Χ . | | | 087 O | otometrists | | X | | | | diatrists | | X | | | 089 He | ealth-diagnosing practitioners, n.e.c. | | | X | | | Census occupation | Enlisted
<u>match</u> | Officer
match | No
<u>match</u> | |----------|---|--------------------------|------------------|--------------------| | Health : | assessment and treating occupations | | | | | 095 | Registered nurses | | Х | | | 096 | Pharmacists | | X | | | 097 | Dietitians | | X | | | Thera | | | ^ | | | 098 | Inhalation therapists | Χ | | | | 099 | Occupational therapists | ~ | Χ | | | 103 | Physical therapists | | X | | | 104 | Speech therapists | | ^ | | | 105 | Therapists, n.e.c. | | | Х | | 106 | Physicians' assistants | Х | Χ | ^ | | 100 | Trysicians assistantes | , | | | | Teacher | s, postsecondary | | | | | 113 | Earth, environmental, and marine science teachers | | | X | | 114 | Biological science teachers | | | X | | 115 | Chemistry teachers | | | Х | | 116 | Physics teachers | | | X | | 117 | Natural science teachers, n.e.c. | | | Х | | 118 | Psychology teachers | | | X | | 119 | Economics teachers | | | X | | 123 | History teachers | | | X | | 124 | Political science teachers | | | X | | 125 | Sociology teachers | | | Х | | 126 | Social science teachers, n.e.c. | | | Х | | 127 | Engineering teachers | | | X | | 128 | Mathematical science teachers | | | X | | 129 | Computer science teachers | | | X | | 133 | Medical science teachers | | | X | | 134 | Health specialties teachers | | X | | | 135 | Business, commerce, and marketing teachers | | | Х | | 136 | Agriculture and forestry teachers | | | X | | 137 | Art, drama, and music teachers | | | X | | 138 | Physical education teachers | | | X | | 139 | Education teachers | | | X | | 143 | English teachers | | | X | | 144 | Foreign language teachers | | | X | | 145 | Law teachers | | | X | | 146 | Social work teachers | | | X | | 147 | Theology teachers | | | X | | 148 | Trade and industrial teachers | | | X | | 149 | Home economics teachers | | | X | | 153 | Teachers, postsecondary, n.e.c. | Χ | X | ,, | | 154 | Postsecondary teachers, subject not specified | | | X | | | Census occupation | Enlisted
<u>match</u> | Officer
match | No
<u>match</u> | |----------|--|--------------------------|------------------|--------------------| | Teache | rs, except postsecondary | | | | | 155 | Teachers, prekindergarten and kindergartern | | | X | | 156 | Teachers, elementary school | | | X | | 157 | Teachers, secondary school | | | X | | 158 | Teachers, special education | | | X | | 159 | Teachers, n.e.c. | X | X | ~ | | 163 | Counselors, educational and vocational | X | | | | Libraria | ins, archivists, and curators | | | | | 164 | Librarians | · X | Х | | | 165 | Archivists and curators | | X | | | Social s | cientists and urban planners | | | | | 166 | Economists | | | Χ | | 167 | Psychologists | X | Χ | | | 168 | Sociologists | € | | Χ | | 169 | Social scientists, n.e.c. | X | Χ | | | 173 | Urban planners | | | \mathbf{x} | | | recreation, and religious workers | | | | | 174 | Social workers | X | Χ | | | 175 | Recreation workers | . X | • | | | 176 | Clergy | X | Χ | | | 177 | Religious workers, n.e.c. | X | X | | | Lawyer | s and judges | | | | | 178 | Lawyers | | Χ | | | 179 | Judges | | X | | | | rtists, entertainers, and athletes | | | | | 183 | Authors | X | | | | 184 | Technical writers | | | Χ | | 185 | | X | | | | 186 | Musicians and composers | X | Х | | | 187 | Actors and directors | X | Χ | | | 188 | Painters, sculptors, craft-artists, and artist printmakers | × | | | | 189 | Photographers | X | Х | | | 193 | Dancers | ^ | ^ | X | | 194 | Artists, performers, and related workers, n.e.c. | × | X | ^ | | 195 | Editors and reporters | × | X | | | 197 | Public relations specialists | x | X | | | 198 | Announcers | x | ^ | | | 199 | Athletes | ^ | | Х | | , , , | | | | / \ | | | Census occupation | Enlisted
<u>match</u> | Officer
match | No
<u>match</u> | |------------|---|--------------------------|------------------|--------------------| | TECHNICA | L, SALES, AND ADMINISTRATIVE SUPPORT OCCUPA | ATIONS | | | | Techniciar | n and Related Support Occupations | • | | | | Health 1 | technologists and technicians | | | | | 203 | Clinical laboratory technologists and technicians | X | Х | | | 204 | Dental hygienists | X | | | | 205 | Health record technologists and technicians | X | | | | 206 | Radiologic technicians | X | | | | 207 | Licensed practical nurses | X | | | | 208 | Health technologists and technicians, n.e.c. | X | Χ - | | | Techno | logists and technicians, except health | | | | | | neering and related technologists and technicians | | | | | 213 | Electrical and electronic technicians | 0 ¹ | | | | 214 | Industrial engineering technicians | | | Х | | 215 | Mechanical engineering technicians | | | Χ | | 216 | Engineering technicians, n.e.c. | X | | | | 217 | Drafting occupations | X | | | | 218 | Surveying and mapping technicians | X | Χ | | | Scier | nce technicians | | | | | 223 | Biological technicians | | | X | | 224 | Chemical technicians | X | | | | 225 | Science technicians, n.e.c. | X | X | | | Tech | nicians, except health, engineering, and science | | | | | 226 | Airplane pilots and navigators | X | Χ | | | 227 | Air traffic controllers | X | Χ | | | 228 | Broadcast equipment operators | X | Χ | | | 229 | Computer programmers | X | X | | | 233 | Tool programmers, numerical control | | | X | | 234 | Legal assistants | X | | | | 235 | Technicians, n.e.c. | X | | | | Sales Occu | upations | | | | | | Supervisors and proprietors, sales occupations | X | X | | | Sales re | presentatives, finance and business services | | | | | 253 | Insurance sales occupations | | | X | | 254 | Real estate sales occupations | | | X | | 255 | | | | X | | 256 | • | | | X | | 257 | | | | X | | -57 | bards occupations, other basiness services
| | | ^ | ^{1.} These Census codes were matched by the procedure explained in the text. | | Census occupation | Enlisted
<u>match</u> | Officer
match | No
match | |------------|---|--------------------------|------------------|----------------------------| | Sales re | presentatives, commodities except retail | | | | | 258 | Sales engineers | | | X | | 259 | Sales representatives, mining, manufacturing, | | | ^ | | 233 | and wholesale | | | Х | | Sales w | orkers, retail and personal services | | | | | 263 | Sales workers, motor vehicles and boats | • | | Χ | | 264 | Sales workers, apparel | | | Χ | | 265 | Sales workers, shoes | | | Χ | | 266 | Sales workers, furniture and home furnishings | | | Χ | | 267 | Sales workers, radio, television, hi-fi, and appliances | | | X | | 268 | Sales workers, hardware and building supplies | | | X | | 269 | Sales workers, parts | | | X | | 274 | Sales workers, other commodities | Χ | | , , | | 275 | Sales counter clerks | | | Χ | | 276 | Cashiers | Χ | | • • • | | 277 | Street and door-to-door sales workers | | | \mathbf{X}^{ε} | | 278 | News vendors | | | X | | Sales-re | lated occupations | | | | | 283 | Demonstrators, promoters and models, sales | | | Χ | | 284 | Auctioneers | | | X | | 285 | Sales support occupations, n.e.c. | | | X | | Administra | ative Support Occupations, Including Clerical | | | | | Supervi | sors, administrative support occupations | | | | | 303 | Supervisors, general office | X | | | | 304 | Supervisors, computer equipment operators | X | | | | 305 | Supervisors, financial records processing | X | | | | 306 | Chief communications operators | × | | | | 307 | Supervisors, distribution, scheduling, | | | | | | and adjusting clerks | X | X | | | Comput | ter equipment operators | | | | | 308 | Computer operators | X | | | | 309 | Peripheral equipment operators | X | | | | | ries, stenographers, and typists | | | | | 313 | Secretaries | Χ | | | | 314 | Stenographers | X | | | | 315 | Typists | × | | | | | ation clerks | | | | | 316 | Interviewers | Χ | | | | 317 | Hotel clerks | × | | | | | Census occupation | Enlisted
<u>match</u> | Officer
match | No
<u>match</u> | |------|--|--------------------------|------------------|--------------------| | 3 | 18 Transportation ticket and reservation agents | X | | | | 3 | 19 Receptionists | | | Χ | | 32 | 23 Information clerks, n.e.c. | | | X | | Reco | ords-processing occupations, except financial | | | | | | 25 Classified-ad clerks | | | Χ | | 33 | 26 Correspondence clerks | | | X. | | 33 | 27 Order clerks | - | | Χ | | 3: | Personnel clerks, except payroll and timekeeping | X | | | | | 29 Library clerks | | | X | | 3 | 35 File clerks | | | X | | 3: | 36 Records clerks | Х | | | | Fina | ncial records processing occupations | | | | | | Bookkeepers, accounting, and auditing clerks | X | | | | 3: | 38 Payroll and timekeeping clerks | X | | | | 3: | 39 Billing clerks | X | | | | 3 | 43 Cost and rate clerks | X | | | | 3 | Billing, posting, and calculating machine operators | | | X | | Dup | licating, mail and other office machine operators | | | | | • | 45 Duplicating machine operators | | | Х | | | 46 Mail preparing and paper handling | | • | | | _ | machine operators | | | Х | | 3 | 47 Office machine operators, n.e.c. | | | X | | Com | nmunications equipment operators | | | | | | 48 Telephone operators | X | | | | | 49 Telegraphers | X | | | | | Communications equipment operators, n.e.c. | X | | X | | Mai | I and message-distributing occupations | | | | | | 54 Postal clerks, except mail carriers | X | | | | | 55 Mail carriers, postal service | | | Х | | 3 | 56 Mail clerks, except postal service | | | X | | | 57 Messengers | X | | Α | | Mat | erial recording, scheduling, and distributing clerks | | | | | | 59 Dispatchers | X | | | | | 63 Production coordinators | x | | | | | 64 Traffic, shipping, and receiving clerks | x | | | | | 65 Stock and inventory clerks | X | | | | | 66 Meter readers | ^ | | х | | | 68 Weighers, measurers, and checkers | Х | | ^ | | | 69 Samplers | ^ | | Х | | • | | | | ^ | | 373 Expediters X Material recording, scheduling, and distributing clerks, n.e.c. X Adjusters and investigators 375 Insurance adjusters, examiners, and investigators X 376 Investigators and adjusters, except insurance X 377 Eligibility clerks, social welfare X 378 Bill and account collectors X Miscellaneous administrative support occupations 379 General office clerks X 383 Bank tellers X 384 Proofreaders X 385 Data-entry keyers X 386 Statistical clerks X 387 Teachers' aides X 389 Administrative support occupations, n.e.c. X SERVICE OCCUPATIONS Private Household Occupations 403 Launderers and ironers X 404 Cooks, private household X 405 Housekeepers and butlers X 406 Child-care workers, private household X 407 Private household cleaners and servants X Protective Service Occupations Supervisors, protective service occupations 413 Supervisors, firefighting and fire prevention occupations X 415 Supervisors, police and detectives X 416 Fire inspection and fire prevention occupations 417 Firefighting and fire prevention occupations 418 Police and detectives, public service 419 Sheriffs, bailiffs, and other law enforcement officers X 423 Sheriffs, bailiffs, and other law enforcement officers X | | Census occupation | Enlisted
<u>match</u> | Officer
match | No
<u>match</u> | |--|--------------|---|--------------------------|------------------|--------------------| | Adjusters and investigators 375 Insurance adjusters, examiners, and investigators 376 Investigators and adjusters, except insurance 377 Eligibility clerks, social welfare 378 Bill and account collectors Miscellaneous administrative support occupations 379 General office clerks 383 Bank tellers 384 Proofreaders 385 Data-entry keyers 386 Statistical clerks 387 Teachers' aides 389 Administrative support occupations, n.e.c. SERVICE OCCUPATIONS Private Household Occupations 403 Launderers and ironers 404 Cooks, private household 405 Housekeepers and butlers 406 Child-care workers, private household 407 Private household cleaners and servants Protective Service Occupations 319 Supervisors, firefighting and fire prevention occupations 411 Supervisors, police and detectives 415 Firefighting and fire prevention occupations 416 Fire inspection and fire prevention occupations 417 Firefighting occupations Police and detectives 418 Police and detectives, public service 419 Visual Provision occupations 410 Visual Provision occupations 410 Visual Provision occupations 411 Visual Provision occupations 412 Visual Provision occupations 413 Police and detectives, public service 414 Visual Provision occupations 415 Visual Provision occupations 416 Visual Provision occupations 417 Visual Provision occupations 418 Police and detectives, public service 419 Police and detectives 419 Police and detectives, public service 410 Visual Provision occupations 411 Visual Provision occupations 412 Visual Provision occupations 413 Visual Provision occupations 414 Visual Provision occupations 415 Visual Provision occupations 416 Visual Provision occupations 417 Visual Pr | 373 | Expediters | X | | | | Adjusters and investigators 375 Insurance adjusters, examiners, and investigators 376 Investigators and adjusters, except insurance 377 Eligibility clerks, social welfare 378 Bill and account collectors Miscellaneous administrative support occupations 379 General office clerks 381 Bank tellers 382 Proofreaders 383 Data-entry keyers 386 Statistical clerks 387 Teachers' aides 389 Administrative support occupations, n.e.c. SERVICE OCCUPATIONS Private Household Occupations 403 Launderers and ironers 404 Cooks, private household 405 Housekeepers and butlers 406 Child-care workers, private household 407
Private household cleaners and servants Protective Service Occupations 319 Supervisors, protective service occupations 410 Supervisors, police and detectives 411 Supervisors, guards Firefighting and fire prevention occupations 415 Fire inspection and fire prevention occupations 416 Fire inspection and fire prevention occupations 417 Firefighting occupations Police and detectives 418 Police and detectives, public service 418 Police and detectives 418 Police and detectives, public service 418 Police and detectives 418 Police and detectives, public service 418 Police and detectives, public service 423 Sheriffs, bailiffs, and other law enforcement officers X X X | | | | | | | 375 Insurance adjusters, examiners, and investigators 376 Investigators and adjusters, except insurance 377 Eligibility clerks, social welfare 378 Bill and account collectors Miscellaneous administrative support occupations 379 General office clerks 381 Bank tellers 382 Proofreaders 383 Bank tellers 384 Proofreaders 385 Data-entry keyers 386 Statistical clerks 387 Teachers' aides 389 Administrative support occupations, n.e.c. X SERVICE OCCUPATIONS Private Household Occupations 403 Launderers and ironers 404 Cooks, private household 405 Housekeepers and butlers 406 Child-care workers, private household 407 Private household cleaners and servants X Protective Service Occupations Supervisors, protective service occupations 413 Supervisors, pice and detectives 414 Supervisors, guards X Firefighting and fire prevention occupations 416 Fire inspection and fire prevention occupations 417 Firefighting occupations Police and detectives 418 Police and detectives, public service 419 Sheriffs, bailiffs, and other law enforcement officers 410 Sheriffs, bailiffs, and other law enforcement officers 411 Sheriffs, bailiffs, and other law enforcement officers 412 Sheriffs, bailiffs, and other law enforcement officers 413 Sheriffs, bailiffs, and other law enforcement officers | | | X | | | | 376 Investigators and adjusters, except insurance 377 Eligibility clerks, social welfare 378 Bill and account collectors Miscellaneous administrative support occupations 379 General office clerks 378 Bill and account collectors X Miscellaneous administrative support occupations 379 General office clerks X 381 Bank tellers X 382 Proofreaders X 383 Data-entry keyers X 385 Data-entry keyers X 386 Statistical clerks X 387 Teachers' aides X 389 Administrative support occupations, n.e.c. X SERVICE OCCUPATIONS Private Household Occupations 403 Launderers and ironers 404 Cooks, private household X 405 Housekeepers and butlers 406 Child-care workers, private household X 407 Private household cleaners and servants X Protective Service Occupations Supervisors, protective service occupations 413 Supervisors, firefighting and fire prevention occupations X 414 Supervisors, guards X Firefighting and fire prevention occupations 415 Supervisors, guards X Police and detectives 418 Police and detectives, public service X X X X X X X X X X X X X X X X X X X | Adjuste | rs and investigators | | | | | 377 Eligibility clerks, social welfare 378 Bill and account collectors Miscellaneous administrative support occupations 379 General office clerks X 381 Bank tellers X 384 Proofreaders X 385 Data-entry keyers X 386 Statistical clerks X 387 Teachers' aides X 389 Administrative support occupations, n.e.c. SERVICE OCCUPATIONS Private Household Occupations 403 Launderers and ironers 404 Cooks, private household X 405 Housekeepers and butlers 406 Child-care workers, private household X 407 Private household cleaners and servants X Protective Service Occupations Supervisors, protective service occupations 413 Supervisors, firefighting and fire prevention occupations X Firefighting and fire prevention occupations 416 Fire inspection and fire prevention occupations 417 Firefighting occupations Police and detectives 418 Police and detectives, public service 418 Police and detectives, public service 419 Sheriffs, bailiffs, and other law enforcement officers X X | 375 | Insurance adjusters, examiners, and investigators | | | X | | Miscellaneous administrative support occupations 379 General office clerks X 383 Bank tellers X 384 Proofreaders X 385 Data-entry keyers X 386 Statistical clerks X 387 Teachers' aides X 389 Administrative support occupations, n.e.c. X SERVICE OCCUPATIONS Private Household Occupations 403 Launderers and ironers X 404 Cooks, private household X 405 Housekeepers and butlers X 406 Child-care workers, private household X 407 Private household cleaners and servants X Protective Service Occupations Supervisors, protective service occupations 413 Supervisors, firefighting and fire prevention occupations X 414 Supervisors, guards X Firefighting and fire prevention occupations 415 Supervisors, guards X Police and detectives 416 Fire inspection and fire prevention occupations X 417 Firefighting occupations Police and detectives 418 Police and detectives, public service X 423 Sheriffs, bailiffs, and other law enforcement officers X | 376 | Investigators and adjusters, except insurance | | | Χ . | | Miscellaneous administrative support occupations 379 General office clerks X 381 Bank tellers X 384 Proofreaders X 385 Data-entry keyers X 386 Statistical clerks X 387 Teachers' aides X 389 Administrative support occupations, n.e.c. X SERVICE OCCUPATIONS Private Household Occupations 403 Launderers and ironers X 404 Cooks, private household X 405 Housekeepers and butlers X 406 Child-care workers, private household X 407 Private household cleaners and servants X Protective Service Occupations Supervisors, protective service occupations 413 Supervisors, firefighting and fire prevention occupations X 415 Supervisors, guards X Firefighting and fire prevention occupations 416 Fire inspection and fire prevention occupations X 417 Firefighting occupations Police and detectives 418 Police and detectives, public service X 423 Sheriffs, bailiffs, and other law enforcement officers X | 377 | Eligibility clerks, social welfare | | | Χ | | 379 General office clerks 381 Bank tellers 382 Proofreaders 385 Data-entry keyers 386 Statistical clerks 387 Teachers' aides 389 Administrative support occupations, n.e.c. SERVICE OCCUPATIONS Private Household Occupations 403 Launderers and ironers 404 Cooks, private household 405 Housekeepers and butlers 406 Child-care workers, private household 407 Private household cleaners and servants X Protective Service Occupations Supervisors, protective service occupations 413 Supervisors, firefighting and fire prevention occupations 414 Supervisors, guards X Firefighting and fire prevention occupations 415 Supervisors, guards X Firefighting and fire prevention occupations 416 Fire inspection and fire prevention occupations 417 Firefighting occupations Police and detectives 418 Police and detectives, public service 418 Police and detectives, public service 418 Police and other law enforcement officers X X | 378 | | | | X | | 383 Bank tellers 384 Proofreaders 385 Data-entry keyers 386 Statistical clerks 387 Teachers' aides 389 Administrative support occupations, n.e.c. SERVICE OCCUPATIONS Private Household Occupations 403 Launderers and ironers 404 Cooks, private household 405 Housekeepers and butlers 406 Child-care workers, private household 407 Private household cleaners and servants X Protective Service Occupations Supervisors, protective service occupations 413 Supervisors, firefighting and fire prevention occupations X 414 Supervisors, police and detectives 415 Supervisors, guards X Firefighting and fire prevention occupations 416 Fire inspection and fire prevention occupations 417 Firefighting occupations Police and detectives 418 Police and detectives, public service 418 Police and detectives, public service X X X X X X X X X X X X X | Miscella | aneous administrative support occupations | | | | | 384 Proofreaders 385 Data-entry keyers 386 Statistical clerks 387 Teachers' aides 389 Administrative support occupations, n.e.c. SERVICE OCCUPATIONS Private Household Occupations 403 Launderers and ironers 404 Cooks, private household 405 Housekeepers and butlers 406 Child-care workers, private household 407 Private household cleaners and servants Protective Service Occupations Supervisors, protective service occupations 413 Supervisors, firefighting and fire prevention occupations 414 Supervisors, guards Firefighting and fire prevention occupations 415 Supervisors, guards Firefighting and fire prevention occupations 416 Fire inspection and fire prevention occupations 417 Firefighting occupations Police and detectives 418 Police and detectives, public service 418 Police and detectives, public service 418 Police and other law enforcement officers X X X X X X X X X X X X X | | | X | | | | 385 Data-entry keyers 386 Statistical clerks 387 Teachers' aides 389 Administrative support occupations, n.e.c. SERVICE OCCUPATIONS Private Household Occupations 403 Launderers and ironers 404 Cooks, private household 405 Housekeepers and butlers 406 Child-care workers, private household 407 Private household cleaners and servants X Protective Service Occupations Supervisors, protective service occupations 413 Supervisors, firefighting and fire prevention occupations 414 Supervisors, police and detectives 415 Supervisors, guards X Firefighting and fire prevention occupations 416 Fire inspection and fire prevention occupations 417 Firefighting occupations Police and detectives 418 Police and detectives, public service 418 Police and detectives, public service 32 X X 423 Sheriffs, bailiffs, and other law enforcement officers X X X | 383 | Bank tellers | | | Χ | | 386 Statistical clerks 387 Teachers' aides 389 Administrative support occupations, n.e.c. SERVICE OCCUPATIONS Private Household Occupations 403 Launderers and ironers 404 Cooks, private household 405 Housekeepers and butlers 406 Child-care workers, private household 407 Private household cleaners and servants X Protective Service Occupations
Supervisors, protective service occupations 413 Supervisors, firefighting and fire prevention occupations 414 Supervisors, police and detectives 415 Supervisors, guards X Firefighting and fire prevention occupations 416 Fire inspection and fire prevention occupations 417 Firefighting occupations Police and detectives 418 Police and detectives, public service 418 Police and detectives, public service X X X X X X X X X X X X X X X X X X X | 3 8 4 | Proofreaders | | | Х | | 386 Statistical clerks 387 Teachers' aides 389 Administrative support occupations, n.e.c. SERVICE OCCUPATIONS Private Household Occupations 403 Launderers and ironers 404 Cooks, private household 405 Housekeepers and butlers 406 Child-care workers, private household 407 Private household cleaners and servants X Protective Service Occupations Supervisors, protective service occupations 413 Supervisors, firefighting and fire prevention occupations 414 Supervisors, police and detectives 415 Supervisors, guards X Firefighting and fire prevention occupations 416 Fire inspection and fire prevention occupations 417 Firefighting occupations Police and detectives 418 Police and detectives, public service 418 Police and detectives, public service X X X X X X X X X X X X X X X X X X X | 385 | Data-entry keyers | X | | | | 387 Teachers' aides 389 Administrative support occupations, n.e.c. SERVICE OCCUPATIONS Private Household Occupations 403 Launderers and ironers 404 Cooks, private household 405 Housekeepers and butlers 406 Child-care workers, private household 407 Private household cleaners and servants X Protective Service Occupations Supervisors, protective service occupations 413 Supervisors, firefighting and fire prevention occupations 414 Supervisors, police and detectives 415 Supervisors, guards Firefighting and fire prevention occupations 416 Fire inspection and fire prevention occupations 417 Firefighting occupations Police and detectives 418 Police and detectives, public service 418 Police and detectives, public service 418 Police and other law enforcement officers X X X X X X X X X X X X X | | | X | | | | 389 Administrative support occupations, n.e.c. X SERVICE OCCUPATIONS Private Household Occupations 403 Launderers and ironers | | Teachers' aides | | | Χ | | Private Household Occupations 403 Launderers and ironers X 404 Cooks, private household X 405 Housekeepers and butlers X 406 Child-care workers, private household X 407 Private household cleaners and servants X Protective Service Occupations Supervisors, protective service occupations 413 Supervisors, firefighting and fire prevention occupations X 414 Supervisors, police and detectives X 415 Supervisors, guards X Firefighting and fire prevention occupations 416 Fire inspection and fire prevention occupations X 417 Firefighting occupations X Police and detectives 418 Police and detectives, public service X 423 Sheriffs, bailiffs, and other law enforcement officers X | | | X | | | | 403 Launderers and ironers 404 Cooks, private household 405 Housekeepers and butlers 406 Child-care workers, private household 407 Private household cleaners and servants X Protective Service Occupations Supervisors, protective service occupations 413 Supervisors, firefighting and fire prevention occupations 414 Supervisors, police and detectives 415 Supervisors, guards X Firefighting and fire prevention occupations 416 Fire inspection and fire prevention occupations 417 Firefighting occupations X Police and detectives 418 Police and detectives, public service 3 X X 423 Sheriffs, bailiffs, and other law enforcement officers X X X X X X X X X X X X X | SERVICE C | CCUPATIONS | | | | | 404 Cooks, private household 405 Housekeepers and butlers 406 Child-care workers, private household 407 Private household cleaners and servants X Protective Service Occupations Supervisors, protective service occupations 413 Supervisors, firefighting and fire prevention occupations 414 Supervisors, police and detectives 415 Supervisors, guards X Firefighting and fire prevention occupations 416 Fire inspection and fire prevention occupations 417 Firefighting occupations Police and detectives 418 Police and detectives, public service 418 Police and detectives, public service 318 Sheriffs, bailiffs, and other law enforcement officers X X X X X X X X X X X X X | Private Ho | ousehold Occupations | | | | | 404 Cooks, private household 405 Housekeepers and butlers 406 Child-care workers, private household 407 Private household cleaners and servants X Protective Service Occupations Supervisors, protective service occupations 413 Supervisors, firefighting and fire prevention occupations 414 Supervisors, police and detectives X 415 Supervisors, guards X Firefighting and fire prevention occupations 416 Fire inspection and fire prevention occupations A17 Firefighting occupations X Police and detectives 418 Police and detectives, public service A18 Police and detectives, public service X A23 Sheriffs, bailiffs, and other law enforcement officers X | 403 | Launderers and ironers | | | X | | 406 Child-care workers, private household 407 Private household cleaners and servants Protective Service Occupations Supervisors, protective service occupations 413 Supervisors, firefighting and fire prevention occupations 414 Supervisors, police and detectives A15 Supervisors, guards Firefighting and fire prevention occupations 416 Fire inspection and fire prevention occupations 417 Firefighting occupations Police and detectives 418 Police and detectives, public service 418 Police and detectives, public service 3 X X X X X X X X X X X X X X X | 404 | Cooks, private household | | | X | | Protective Service Occupations Supervisors, protective service occupations 413 Supervisors, firefighting and fire prevention occupations 414 Supervisors, police and detectives A15 Supervisors, guards Firefighting and fire prevention occupations 416 Fire inspection and fire prevention occupations 417 Firefighting occupations Police and detectives 418 Police and detectives, public service A18 Police and detectives, public service A18 Sheriffs, bailiffs, and other law enforcement officers X | 405 | Housekeepers and butlers | | | Χ | | Protective Service Occupations Supervisors, protective service occupations 413 Supervisors, firefighting and fire prevention occupations 414 Supervisors, police and detectives A15 Supervisors, guards Firefighting and fire prevention occupations 416 Fire inspection and fire prevention occupations A17 Firefighting occupations Police and detectives 418 Police and detectives, public service A18 Police and detectives, public service A18 Sheriffs, bailiffs, and other law enforcement officers X X | 406 | Child-care workers, private household | | | X | | Supervisors, protective service occupations 413 Supervisors, firefighting and fire | 407 | Private household cleaners and servants | | | X | | Supervisors, protective service occupations 413 Supervisors, firefighting and fire | Protective | Service Occupations | | | | | prevention occupations X 414 Supervisors, police and detectives X X 415 Supervisors, guards X Firefighting and fire prevention occupations 416 Fire inspection and fire prevention occupations X 417 Firefighting occupations X Police and detectives 418 Police and detectives, public service X X 423 Sheriffs, bailiffs, and other law enforcement officers X | Supervi | sors, protective service occupations | | | | | 414 Supervisors, police and detectives X X 415 Supervisors, guards X Firefighting and fire prevention occupations 416 Fire inspection and fire prevention occupations X 417 Firefighting occupations X Police and detectives 418 Police and detectives, public service X X 423 Sheriffs, bailiffs, and other law enforcement officers X X | 413 | Supervisors, firefighting and fire | | | | | 415 Supervisors, guards X Firefighting and fire prevention occupations 416 Fire inspection and fire prevention occupations X 417 Firefighting occupations X Police and detectives 418 Police and detectives, public service X X 423 Sheriffs, bailiffs, and other law enforcement officers X X | | prevention occupations | X | | | | Firefighting and fire prevention occupations 416 Fire inspection and fire prevention occupations X 417 Firefighting occupations Police and detectives 418 Police and detectives, public service X 423 Sheriffs, bailiffs, and other law enforcement officers X X | 414 | | × | Χ | | | 416 Fire inspection and fire prevention occupations X 417 Firefighting occupations X Police and detectives 418 Police and detectives, public service X X 423 Sheriffs, bailiffs, and other law enforcement officers X X | 415 | · | X | | | | 416 Fire inspection and fire prevention occupations X 417 Firefighting occupations X Police and detectives 418 Police and detectives, public service X X 423 Sheriffs, bailiffs, and other law enforcement officers X X | Firefigh | nting and fire prevention occupations | | | | | 417 Firefighting occupations X Police and detectives 418 Police and detectives, public service X X 423 Sheriffs, bailiffs, and other law enforcement officers X X | _ | Fire inspection and fire prevention occupations | X | | | | 418 Police and detectives, public service X X X 423 Sheriffs, bailiffs, and other law enforcement officers X X | 417 | | X | | | | 423 Sheriffs, bailiffs, and other law enforcement officers X X | Police a | and detectives | | | | | 423 Sheriffs, bailiffs, and other law enforcement officers X X | 418 | Police and detectives, public service | Χ | X | | | | | | X | | | | | | | | | | | | Census occupation | Enlisted
match | Officer
match | No
<u>match</u> | |------------|---|-------------------|------------------|--------------------| | Guards | | | | | | 425 | Crossing guards | | | X | | 426 | Guards and police, except public service | X | | | | 427 | Protective service occupations, n.e.c. | | | X | | Service Oc | cupations, Except Protective and Household | | | | | Food
pr | eparation and service occupations | | | | | 433 | Supervisors, food preparation and service occupations | X | | | | 434 | Bartenders | | | X | | 435 | Waiters and waitresses | | | Χ | | 436 | Cooks, except short order | Χ | | | | 437 | Short-order cooks | | | Χ | | 438 | Food counter, fountain and related occupations | | | Χ | | 439 | Kitchen workers, food preparation | Χ | | | | 443 | Waiters'/waitresses' assistants | | | X | | 444 | Miscellaneous food preparation occupations | | | X | | Health | service occupations | | | | | 445 | Dental assistants | Χ | | | | 446 | Health aides, except nursing | Х | | | | 447 | Nursing aides, orderlies, and attendants | Х | | | | Cleanin | g and building service occupations, except household | | | | | 448 | Supervisors, cleaning and building service workers | Χ | | | | 449 | Maids and housemen | | | X | | 453 | Janitors and cleaners | | | X | | 454 | Elevator operators | | | X | | 455 | Pest control occupations | X | | | | Persona | al service occupations | | • | | | 456 | Supervisors, personal service occupations | | | X | | 457 | Barbers | Х | | | | 458 | Hairdressers and cosmetologists | | | X | | 459 | Attendants, amusement and recreation facilities | | | Χ | | 463 | Guides | | | Х | | 464 | Ushers | | | X | | 465 | Public transportation attendants | X | | | | 466 | Baggage porters and bellhops | | | X | | 467 | Welfare service aides | | | Χ | | 468 | Child care workers, except private household | | | X | | 469 | Personal service occupations, n.e.c. | • | | X | | | Census occupation | Enlisted
<u>match</u> | Officer
match | No
match | |-----------|--|--------------------------|------------------|-------------| | FARMING, | FORESTRY, AND FISHING OCCUPATIONS | | | | | Farm Oper | ators and Managers | | | | | 473 | Farmers, except horticultural | | | Χ | | 474 | Horticultural specialty farmers | | • | X | | 475 | Managers, farms, except horticultural | | | X | | 476 | Managers, horticultural specialty farms | | | × | | Other A | gricultural and Related Occupations | | | | | Farm | occupations, except managerial | | | | | 477 | Supervisors, farm workers | | | X | | 479 | Farm workers | | | X | | 483 | Marine life cultivation workers | | | X | | 484 | Nursery workers | | | Χ | | Relat | ed agricultural occupations | | | | | 485 | Supervisors, related agricultural occupations | | | Χ | | 486 | Groundskeepers and gardeners, except farm | | | Χ | | 487 | Animal caretakers, except farm | | | Χ | | 488 | Graders and sorters, agricultural products | | | X | | 489 | Inspectors, agricultural products | • | | X | | Forestry | and logging occupations | | | × | | 494 | Supervisors, forestry and logging workers | | | X | | 495 | Forestry workers, except logging | | | Χ | | 496 | Timber cutting and logging occupations | | | X | | Fishers, | hunters, and trappers | | | | | 497 | Captains and other officers, fishing vessels | | | Χ | | 498 | Fishers | | | Χ | | 499 | Hunters and trappers | | | Χ | | PRECISION | PRODUCTION, CRAFT, AND REPAIR OCCUPATIONS | | | ٠ | | Mechanics | and Repairers | | | | | 503 | Supervisors, mechanics and repairers | X | | | | | ics and repairers, except supervisors | | | | | | cle and mobile equipment mechanics and repairers | | | | | 505 | Automobile mechanics | X | | | | 506 | Automobile mechanic apprentices | | | X | | 507 | Bus, truck, and stationary engine mechanics | X | | | | 508 | Aircraft engine mechanics | 01 | | | ^{1.} These Census codes were matched by the procedure explained in the text. | | Census occupation | Enlisted
<u>match</u> | Officer
match | No
match | |------------|---|--------------------------|------------------|-------------| | 509 | Small engine repairers | X | | | | 514 | Automobile body and related repairers | X | | | | 515 | Aircraft mechanics, except engine | X | | | | 516 | Heavy equipment mechanics | X | | | | 517 | Farm equipment mechanics | | | Χ | | 518 | Industrial machinery repairers | X | | ,, | | 519 | Machinery maintenance occupations | X | | | | | rical and electronic equipment repairers | ~ | | | | 523 | Electronic repairers, communications and | | | | | 323 | industrial equipment | X | | | | 525 | Data processing equipment repairers | X | | | | 526 | Household appliance and power tool repairers | × | | | | 527 | Telephone line installers and repairers | X | | | | 527
529 | Telephone installers and repairers | X | | | | 533 | Miscellaneous electrical and electronic | ^ | | | | 533 | | ~ | | | | F24 | equipment repairers | X
s X | | | | 534 | Heating, air conditioning, and refrigeration mechanic | s x | | | | | ellaneous mechanics and repairers | | | | | 535 | Camera, watch, and musical instrument repairers | X | | | | 536 | Locksmiths, and safe repairers | X | 4 | | | 538 | Office machine repairers | X | | | | 539 | Mechanical controls and valve repairers | X | | | | 543 | Elevator installers and repairers | X | | | | 544 | Millwrights | X | | | | 547 | Specified mechanics and repairers, n.e.c. | X | | | | 549 | Not specified mechanics and repairers | | | X | | Constructi | | | | | | | sors, construction occupations | | | | | 553 | Supervisors, brickmasons, stonemasons, | | | | | | and tile setters | X | | | | 554 | Supervisors, carpenters and related workers | Χ | | | | 555 | Supervisors, electricians and power | | | | | | transmission installers | X | | | | 556 | Supervisors, painters, paperhangers, and plasterers | X | | | | 557 | Supervisors, plumbers, pipefitters, and steamfitters | X | | | | 558 | Supervisors, n.e.c. | X | | | | Constru | action trades, except supervisors | | | | | 563 | Brickmasons and stonemasons | Χ | | | | 564 | Brickmason and stonemason apprentices | | | Χ | | 565 | Tile setters, hard and soft | | | Х | | 566 | Carpet installers | | | X | | 567 | Carpenters | X | | | | 569 | Carpet apprentices | | | X | | | Census occupation | Enlisted
<u>match</u> | Officer
match | No
match | |-------------|--|--------------------------|------------------|-------------| | 573 | Drywall installers | | | Х | | 575 | Electricians | Х | | | | 576 | Electrician apprentices | | | X | | 577 | Electrical power installers and repairers | Χ | | | | 579 | Painters, construction and maintenance | X | | | | 583 | Paperhangers | | | X | | 584 | Plasterers | | | Х | | 585 | Plumbers, pipefitters, and steamfitters | X | | | | 587 | Plumber, pipefitter, and steamfitter apprentices | | | X | | 588 | Concrete and terrazzo finishers | Х | | | | 589 | Glaziers | | | Х | | 593 | Insulation workers | | | Х | | 594 | Paving, surfacing, and tamping equipment operators | X | | | | 595 | Roofers | | | Х | | 596 | Sheetmetal duct installers | | | X | | 597 | Structural metal workers | Χ | | | | 598 | Drillers, earth | X | | | | 599 | Construction trades, n.e.c. | X | | | | Extractive | Occupations | | | | | 613 | Supervisors, extractive occupations | X | | | | 614 | | | * | X | | 615 | | Χ | | | | 616 | Mining machine operators | | | X | | 617 | Mining occupations, n.e.c. | | | X | | Precision F | Production Occupations | | • | | | 633 | Supervisors, production occupations | X | X | | | Precisio | on metal-working occupations | | | | | 634 | Tool and die makers | | | X | | 63 5 | Tool and die maker apprentices | | | X | | 636 | Precision assemblers, metal | | | X | | 637 | Machinists | X | | | | 639 | Machinist apprentices | | | X | | 643 | Boilermakers | X | | | | 644 | Precision grinders, fitters, and tool sharpeners | X | | | | 645 | Pattternmakers and model makers, metal | | | X | | 646 | Lay-out workers | X | | | | 647 | Precious stones and metals workers (jewelers) | | | X | | 649 | Engravers, metal | | | X | | 653 | Sheet metal workers | X | | | | 654 | Sheet metal worker apprentices | | | X | | 655 | Miscellaneous precision metal workers | X | | | | | Census occupation | Enlisted
<u>match</u> | Officer
<u>match</u> | No
match | |-----------|---|--------------------------|-------------------------|-------------| | Precision | n woodworking occupations | | | | | 656 | Patternmakers and model makers, wood | | | X | | 657 | Cabinet makers and bench carpenters | Χ | • | | | 658 | Furniture and wood finishers | | | . X | | 659 | Miscellaneous precision woodworkers | | | ·X | | Precision | n textile, apparel, and furnishings machine workers | | | | | 666 | Dressmakers | Χ | | | | 667 | Tailors | | | Χ | | 668 | Upholsterers | | | Χ | | 669 | Shoe repairers | | | X | | 673 | Apparel and fabric patternmakers | | | X | | 674 | Miscellaneous precision apparel and fabric workers | | | × | | Precision | n workers, assorted materials | | | | | 675 | Hand molders and shapers, except jewelers | X | | | | 676 | Patternmakers, lay-out workers, and cutters | Χ | | | | 677 | Optical goods workers | Χ | | | | 678 | Dental laboratory and medical appliance technicians | Χ | | | | 679 | Bookbinders | | | X | | - 683 | Electrical and electronic equipment assemblers | | | Χ | | 684 . | · · | X | | | | Precision | n food production occupations | | | | | 686 | Butchers and meat cutters | X | | | | 687 | Bakers | | | X | | 688 | Food batchmakers | | | X | | Precision | n inspectors, testers, and related workers | | | | | 689 | Inspectors, testers, and graders | Χ | | | | 693 | Adjusters and calibrators | | | × | | Plant an | d system operators | | | | | 694 | Water and sewage treatment plant operators | Χ | | | | 695 | Power plant operators | Χ | | | | 696 | Stationary engineers | Χ | | | | 699 | Miscellaneous plant and system operators | X | | | | OPERATOR | RS, FABRICATORS, AND LABORERS | | | | | Machine O | perators, Assemblers, and Inspectors | | | | | | e operators and tenders, except precision | | | | | Meta | l-working and plastic-working machine operators | | | | | 703 | Lathe and turning
machine set-up operators | | | X | | 704 | Lathe and turning machine operators | | | X | |
 | Census occupation | Enlisted
<u>match</u> | Officer
match | No
match | |-------|--|--------------------------|------------------|-------------| | 705 | Milling and planing machine operators | | | X | | 706 | Punching and stamping press machine operators | | | X | | 707 | Rolling machine operators | | | X | | 708 | Drilling and boring machine operators | | | X | | 709 | Grinding, abreading, buffing, and polishing | | | ^ | | 703 | machine operators | | | X | | 713 | Forging machine operators | | | X | | 713 | Numerical control machine operators | | | X | | 715 | Miscellaneous metal, plastic, stone, and glass | | | ^ | | 713 | working machine operators | Х | | | | 717 | Fabricating machine operators, n.e.c. | Λ. | | X | | | I and plastic processing machine operators | | | ^ | | 719 | Molding and casting machine operators | | | X | | 723 | Metal plating machine operators | X | | ^ | | 723 | Heat treating equipment operators | X | | | | 725 | Miscellaneous metal and plastic processing | ^ | | | | 123 | machine operators | | | X | | \\\\ | dworking machine operators | | | ^ | | 726 | Wood lathe, routing, and planing machine operators | | | X | | 727 | Sawing machine operations | X | | . ^ | | 728 | Shaping and joining machine operators | ^ | | X | | 729 | Nailing and tacking machine operators | | | x | | 733 | Miscellaneous woodworking machine operators | | | X | | | ing machine operators | | | ^ | | 734 | Printing machine operators | X | | | | 735 | Photoengravers and lithographers | X | | | | 736 | Typesetters and compositors | Α | | X | | 737 | Miscellaneous printing machine operators | X | | ^ | | | le, apparel, and furnishings machine operators | 7. | | | | 738 | Winding and twisting machine operators | | | X | | 739 | Knitting, looping, taping, and weaving | | | ^ | | , 55 | machine operators | | | X | | 743 | Textile cutting machine operators | | | X | | 744 | Textile sewing machine operators | | | X | | 745 | Shoe machine operators | | | X | | 747 | Pressing machine operators | | | X | | 748 | Laundering and dry cleaning machine operators | X | | ^ | | 749 | Miscellaneous textile machine operators | ^ | | × | | | nine operators, assorted materials | | | ^ | | 753 | Cementing and gluing machine operators | | | X | | 754 | Packaging and filling machine operators | X | | ^ | | 755 | Extruding and forming machine operators | ^ | | X | | 756 | Mixing and blending machine operators | | | × | | 757 | Separating, filtering, and clarifying | | | ^ | | , , , | machine operators | | | X | | | | | | , , | | | Census occupation | Enlisted
<u>match</u> | Officer
match | No
match | |---------|---|--------------------------|------------------|-------------| | 758 | Compressing and compacting machine operators | | | X | | 759 | Painting and paint spraying machine operators | X | | | | . 763 | Roasting and basking machine operators, food | | | X | | 764 | Washing, cleaning, and pickling machine operators | | | X | | 765 | Folding machine operators | • | | X | | 766 | Furnace, kiln, and oven operators, except food | | | X | | 768 | | | | Χ | | 769 | Slicing and cutting machine operators | | | Χ | | 773 | Motion picture projectionists | X | | | | 774 | Photographic process machine operators | X | | | | 777 | Miscellaneous machine operators, n.e.c. | X | | | | 779 | Machine operators, not specified | | | Χ | | Fabric | ators, assemblers, and hand-working occupations | | | | | 783 | Welders and cutters | X | | | | 784 | Solderers and brazers | | | X | | 785 | S Assemblers | X | | | | 786 | Hand cutting and trimming occupations | | | Χ | | 787 | Hand molding, casting, and forming occupations | | | Χ | | 789 | | | | X | | 793 | | | | X | | 794 | | | | X | | 795 | | X | | | | Produ | ction inspectors, testers, samplers, and weighers | | | | | 796 | Production inspectors, checkers, and examiners | X | | | | 797 | | X | | | | 798 | Producing samplers and weighers | | | Χ | | 799 | | | | X | | Transpo | rtation and Material Moving Occupations | | | | | Moto | r vehicle operators | | | | | 803 | Supervisors, motor vehicle operators | X | | | | 804 | Truck drivers, heavy | X | | | | 805 | 5 Truck drivers, light | X | | | | 806 | 5 Driver-sales workers | | | Χ | | 808 | Bus drivers | | | Χ | | 809 | 3 Taxicab drivers and chauffers | | | X | | 813 | | | | X | | 814 | | | | X | | Trans | portation occupations, except motor vehicles | | | | | | I transportation occupations | | | | | 823 | | Х | | | | 824 | | X | | | | | Census occupation | Enlisted
match | Officer
match | No
match | |-------------|---|-------------------|------------------|-------------| | 825 | Railroad brake, signal, and switch operators | X | | | | 826 | Rail vehicle operators, n.e.c. | Х | | | | | er transportation occupations | | | | | 828 | Ship captains and mates, except fishing boats | Χ | X | | | 829 | Sailors and deckhands | Χ | | | | 833 | Marine engineers | Χ | X | | | 834 | Bridge, lock, and lighthouse tenders | | | X | | Materia | al moving equipment operators | | | | | 843 | Supervisors, material moving equipment operators | Χ | | | | 844 | Operating engineers | Χ | | | | 845 | Longshore equipment operators | Χ | | | | 848 | Hoist and winch operators | Х | | | | 849 | Crane and tower operators | Χ | | | | 853 | Excavating and loading machine operators | | | Χ | | 855 | Grader, dozer, and scraper operators | | | Χ | | 85 6 | Industrial truck and tractor equipment operators | Χ | | | | 859 | Miscellaneous material moving equipment operators | X | | | | Handlers, | Equipment Cleaners, Helpers, and Laborers | | | | | 863 | Supervisors, handlers, equipment cleaners, | | | | | | and laborers, n.e.c. | X | | | | 864 | Helpers, mechanics and repairers | | | X | | | s, construction and extractive occupations | | | | | 865 | Helpers, construction trades | | | X | | 866 | | | | Х | | 867 | | | | Χ | | 869 | | | X | | | 873 | Production helpers | | | X | | _ | , stock, and material handlers | | | | | 875 | Garbage collectors | | | Χ | | 876 | | Х | | | | 877 | Stock handlers and baggers | | | X | | 878 | Machine feeders and offbearers | | | Х | | 883 | Freight, stock, and material handlers, n.e.c. | Χ | | | | 885 | Garage and service station related occupations | | | Χ | | 887 | Vehicle washers and equipment cleaners | X | | | | 888 | Hand packers and packagers | X | | | | 889 | Laborers, except construction | X | | | #### APPENDIX C EXAMPLES OF OUTPUT FROM CNA NATIONAL MANPOWER INVENTORY MODEL #### APPENDIX C # EXAMPLES OF OUTPUT FROM CNA NATIONAL MANPOWER INVENTORY MODEL This appendix lists selected military occupations and reports corresponding civilian inventories. The reports are organized by service branch and community. For each military occupation, the service occupation code and the DoD occupational code are provided. The age and gender groups are as follows: Age group 1: 16-19 years 2: 20-24 years 3: 25-29 years 4: 30-34 years 5: 35-39 years Sex group 1: Males 2: Females # ARMY ENLISTED OCCUPATIONS | | 030 | 12B | COMBAT | ENGINEER ¹ | | |--|-----|-----|-----------------------|-----------------------|---| | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | • | 1
2
3
4
5 | | 1.571E+05
2.327E+05
1.335E+05
8.604E+04
6.400E+04 | | SEX | | | 1 | 6.734E+05 | | | TOTAL | | | | 6.734E+05 | | | | 704 | 44B | METAL W | ORKER | | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | | 1.541E+05
4.147E+05
3.478E+05
2.705E+05
2.017E+05 | | SEX | | | 1 | 1.389E+06 | | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | • | 7.760E+03
1.980E+04
1.636E+04
1.192E+04
9.680E+03 | | SEX | | | 2 | 6.552E+04 | | | TOTAL | | | | 1.454E+06 | | ^{1.} This occupation is restricted to males. | | 811 | 64C | MOTOR T | RANSPORT | OPERATOR | |---|-----|-----|--|-----------------------|--| | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | | 1.554E+05
4.824E+05
5.477E+05
5.301E+05
4.807E+05 | | SEX | | | 1 | 2.196E+06 | | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | | 1.982E+04
5.890E+04
5.860E+04
5.530E+04
5.060E+04 | | SEX | | | 2 | 2.432E+05 | | | TOTAL | | | | 2.439E+06 | | | | | | | | | | | 300 | 91C | PRACTICA | AL NURSE | - | | AGE GROUP AGE GROUP AGE GROUP AGE GROUP | 300 | 91C | PRACTICA
1
2
3
4
5 | AL NURSE | 2.600E+02
2.100E+03
3.360E+03
2.640E+03
1.680E+03 | | AGE GROUP
AGE GROUP | 300 | 91C | 1
2
3
4 | AL NURSE
1.004E+04 | 2.100E+03
3.360E+03
2.640E+03 | | AGE GROUP
AGE GROUP
AGE GROUP | 300 | 91C | 1
2
3
4
5 | | 2.100E+03
3.360E+03
2.640E+03 | | AGE GROUP AGE GROUP AGE GROUP SEX AGE GROUP AGE GROUP AGE GROUP AGE GROUP AGE GROUP | 300 | 91C | 1
2
3
4
5
1
1
2
3
4 | | 2.100E+03
3.360E+03
2.640E+03
1.680E+03
4.540E+03
6.454E+04
8.416E+04
6.748E+04 | # 512 71D LEGAL CLERK | AGE GROUP AGE GROUP AGE GROUP AGE GROUP | 1
2
3
4
5 | 7.000E+02
5.900E+03
6.340E+03
3.460E+03
1.820E+03 | |---|-----------------------|---| | SEX | 1 | 1.822E+04 | | AGE GROUP AGE GROUP AGE GROUP AGE GROUP | 1
2
3
4
5 |
1.420E+03
1.270E+04
1.438E+04
9.500E+03
5.720E+03 | | SEX | 2 | 4.372E+04 | | TOTAL | | 6.194E+04 | # ARMY COMMISSIONED OFFICERS | | 7H | 31A | LAW ENFO | ORCEMENT | OFFICER | |---|----|------------|--|-----------|--| | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | | 3.800E+02
6.680E+03
1.380E+04
2.068E+04
1.974E+04 | | SEX | | | 1. | 6.128E+04 | | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | | 2.200E+02
1.620E+03
2.040E+03
2.160E+03
1.620E+03 | | SEX | | | 2 | 7.660E+03 | | | TOTAL | | | | 6.894E+04 | | | | | | | | | | | 5G | 56A | COMMANI | D AND UNI | T CHAPLAIN | | AGE GROUP AGE GROUP AGE GROUP AGE GROUP | | 56A | COMMANI 1 2 3 4 5 | D AND UNI | 6.000E+02
8.740E+03
2.768E+04
3.514E+04
3.060E+04 | | AGE GROUP
AGE GROUP | | 56A | 1
2
3
4 | D AND UNI | 6.000E+02
8.740E+03
2.768E+04
3.514E+04 | | AGE GROUP
AGE GROUP
AGE GROUP | | 56A | 1
2
3
4
5 | | 6.000E+02
8.740E+03
2.768E+04
3.514E+04 | | AGE GROUP AGE GROUP AGE GROUP SEX AGE GROUP AGE GROUP AGE GROUP AGE GROUP | | 56A | 1
2
3
4
5
1
1
2
3
4 | | 6.000E+02
8.740E+03
2.768E+04
3.514E+04
3.060E+04
6.000E+01
1.300E+03
2.740E+03
2.380E+03
1.900E+03 | | | 6A | 60E | GENERAL | MEDICINE | OFFICER | |---|----|-----|--|----------------------|--| | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | | 1.600E+02
2.540E+03
4.286E+04
6.510E+04
5.552E+04 | | SEX | | | 1 | 1.662E+05 | | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | | 1.200E+02
3.420E+03
1.364E+04
1.380E+04
9.480E+03 | | SEX | | | 2 | 4.046E+04 | | | TOTAL | | | | 2.066E+05 | | | | | | | | | | | 6C | 63A | DENTAL (| OFFICER | | | AGE GROUP AGE GROUP AGE GROUP AGE GROUP | 6C | 63A | DENTAL O | OFFICER | 1.000E+02
6.400E+02
1.338E+04
1.938E+04
1.734E+04 | | AGE GROUP
AGE GROUP | 6C | | 1
2
3
4 | OFFICER
5.084E+04 | 6.400E+02
1.338E+04
1.938E+04 | | AGE GROUP
AGE GROUP
AGE GROUP | 6C | | 1
2
3
4
5 | • | 6.400E+02
1.338E+04
1.938E+04 | | AGE GROUP AGE GROUP AGE GROUP SEX AGE GROUP AGE GROUP AGE GROUP AGE GROUP | 6C | | 1
2
3
4
5
1
1
2
3
4 | • | 6.400E+02
1.338E+04
1.938E+04
1.734E+04
3.200E+02
1.740E+03
2.720E+03
1.460E+03 | # ARMY WARRANT OFFICER | | 8B | 761A | GENERA! | L SUPPLY T | ECHNICIAN | |--|----|------|-----------------------|------------|---| | | | | | | | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | | 2.468E+04
1.228E+05
1.781E+05
1.836E+05
1.561E+05 | | SEX | | | 1 | 6.654E+05 | | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | | 1.762E+04
7.674E+04
7.500E+04
6.544E+04
5.680E+04 | | SEX | | | 2 | 2.916E+05 | | | TOTAL | | | | 9.570E+05 | | # NAVY ENLISTED TOTAL | 2: | | AIR TRAFFIC CONTROLLER, CHIEF TO MASTER CHIEF | | | |---|-------|--|-----------|---| | AGE GROUP AGE GROUP AGE GROUP AGE GROUP | | 1
2
3
4
5 | | 2.800E+02
1.920E+03
4.540E+03
7.660E+03
5.080E+03 | | SEX | | 1 | 1.948E+04 | | | AGE GROUP AGE GROUP AGE GROUP AGE GROUP | | 1
2
3
4
5 | | 2.200E+02
1.240E+03
1.840E+03
1.360E+03
6.600E+02 | | SEX | | 2 | 5.320E+03 | | | TOTAL | | | 2.480E+04 | | | | · | | | | | 6 | 01 AD | AVIATION MACHINIST'S MATE, THIRD TO SECOND CLASS | | | | AGE GROUP AGE GROUP AGE GROUP AGE GROUP | | 1
2
3
4
5 | | 2.400E+03
1.218E+04
1.356E+04
1.534E+04
1.326E+04 | | SEX | | 1 | 5.674E+04 | | | AGE GROUP AGE GROUP AGE GROUP AGE GROUP | | 1
2
3
4
5 | | 2.000E+02
5.200E+02
6.800E+02
4.800E+02
3.800E+02 | | SEX | | 2 | 2.260E+03 | | 5.900E+04 | | 100 AT | AVIATION ELECTRONICS TECHNICIAN,
THIRD TO FIRST CLASS | | | |--|--------|--|-----------|---| | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | 1
2
3
4
5 | | 1.250E+04
6.398E+04
6.986E+04
5.754E+04
4.170E+04 | | SEX | | 1 | 2.456E+05 | | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | 1
2
3
4
5 | | 1.940E+03
9.060E+03
8.020E+03
5.800E+03
4.160E+03 | | SEX | | 2 . | 2.898E+04 | | | TOTAL | | | 2.746E+05 | | | | 100 AT | AVIATION
CHIEF | ELECTRON | ICS TECHNICIAN, | | AGE GROUP AGE GROUP AGE GROUP AGE GROUP | | 1
2
3
4
5 | | 9.400E+02
8.460E+03
1.610E+04
2.108E+04
1.964E+04 | | SEX | | 1 | 6.622E+04 | : | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | 1
2
3
4
5 | | 1.800E+02
8.400E+02
8.200E+02
7.400E+02
7.600E+02 | | SEX | | 2 | 3.340E+03 | 3 | | TOTAL | | | 6.956E+04 | | | | 710 BU | BUILDER
CLASS | , THIRD CLA | ASS TO SECOND | |--|--------|-----------------------|-------------|---| | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | 1
2
3
4
5 | | 1.609E+05
3.944E+05
3.513E+05
2.500E+05
1.763E+05 | | SEX | | .1 | 1.333E+06 | | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | 1
2
3
4
5 | | 1.008E+04
1.528E+04
1.108E+04
8.040E+03
6.380E+03 | | SEX | | 2 | 5.086E+04 | | | TOTAL | | | 1.384E+06 | | | • | | | | | | | 500 PN | PERSONN
CHIEF | IELMAN, FI | RST CLASS TO | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | 1
2
3
4
5 | X. | 3.700E+03
1.992E+04
3.148E+04
3.960E+04
3.444E+04 | | SEX | | 1 | 1.291E+05 | | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | 1
2
3
4
5 | | 5.680E+03
3.880E+04
5.878E+04
5.838E+04
4.384E+04 | | SEX | | 2 | 2.055E+05 | | TOTAL 3.346E+05 #### RADIOMAN, THIRD CLASS TO FIRST 201 RM **CLASS** AGE GROUP 1 2.340E+03 AGE GROUP 2 8.640E+03 AGE GROUP 3 8.120E+03 AGE GROUP 4 5.300E+03 AGE GROUP 5 3.840E+03 SEX 1 2.824E+04 AGE GROUP 1 2.440E+03 AGE GROUP 2 9.480E+03 AGE GROUP 3 7.700E+03 AGE GROUP 4 4.940E+03 5 AGE GROUP 3.620E+03 SEX 2. 2.818E+04 TOTAL 5.642E+04 # NAVY OFFICERS | | 4B | 5917 | ELECTRO
OFFICER | NIC EQUIPM | ENT RESEARCH | |--|----|------|-----------------------|---------------------------|---| | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | | 1.220E+03
2.808E+04
4.626E+04
5.296E+04
4.264E+04 | | SEX | | | 1 | 1.712E+05 | | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | | 2.600E+02
3.580E+03
4.200E+03
3.000E+03
1.580E+03 | | SEX | | ٩ | 2 | 1.262E+04 | | | TOTAL | | | | 1.838E+05 | | | | 4D | 8190 | | r intermet
Iance offic | DIATE
CER, GENERAL | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | | 5.728E+04
2.615E+05
4.124E+05
5.286E+05
5.105E+05 | | SEX | | | | | | | | | | 1 | 1.770E+06 | | | AGE GROUP AGE GROUP AGE GROUP AGE GROUP | | | 1
1
2
3
4 | | 4.328E+04
1.785E+05
2.156E+05
2.118E+05
1.779E+05 | | AGE GROUP
AGE GROUP | | | 1
2
3
4 | | 1.785E+05
2.156E+05
2.118E+05 | | | 6E | 0944 | STAFF N | URSE | | |---|------------|------|--|-----------|--| | | | | | | | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | · | 1
2
3
4
5 | | 5.400E+02
6.080E+03
1.424E+04
1.346E+04
6.220E+03 | | SEX | | | 1 | 4.054E+04 | | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | | 3.540E+03
1.619E+05
2.662E+05
2.067E+05
1.607E+05 | | SEX | | | 2 | 7.990E+05 | | | TOTAL | | | | 8.396E+05 | | | | | | | | | | | | | | • | | | | 7 E | 9735 | COMPUT | ER SYSTEM | S ANALYST | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | 7E | 9735 | COMPUTE 1 2 3 4 5 | ER SYSTEM | 5.400E+02
1.152E+04
2.826E+04
3.620E+04
3.014E+04 | | AGE GROUP
AGE GROUP | 7E | 9735 | 1
2
3
4 | ER SYSTEM | 5.400E+02
1.152E+04
2.826E+04
3.620E+04 | | AGE GROUP
AGE GROUP
AGE GROUP | 7E | 9735 | 1
2
3
4
5 | | 5.400E+02
1.152E+04
2.826E+04
3.620E+04 | | AGE GROUP AGE GROUP AGE GROUP SEX AGE GROUP AGE GROUP AGE GROUP AGE GROUP | 7E | 9735 | 1
2
3
4
5
1
1
2
3
4 | | 5.400E+02
1.152E+04
2.826E+04
3.620E+04
3.014E+04
4.400E+02
6.500E+03
1.336E+04
1.168E+04
5.740E+03 | # AIR FORCE ENLISTED | | 150 | 30554 | | NIC COMPU
NG SYSTEMS | TER AND
S SPECIALIST | |---|-----|-------|-----------------------------------|-------------------------
---| | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | | 1.250E+04
6.398E+04
6.986E+04
5.754E+04
4.170E+04 | | SEX | | | 1 | 2.456E+05 | | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | | 1.940E+03
9.060E+03
8.020E+03
5.800E+03
4.160E+03 | | SEX | | | 2 | 2.898E+04 | | | TOTAL | | | | 2.746E+05 | | | | | | | | | | | | | | | | | | 150 | 30574 | | NIC COMPUNG SYSTEM | TER AND
S TECHNICIAN | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | 150 | 30574 | | | | | AGE GROUP
AGE GROUP | 150 | 30574 | SWITCHII
1
2
3
4 | | 9.400E+02
8.460E+03
1.610E+04
2.108E+04 | | AGE GROUP
AGE GROUP
AGE GROUP | 150 | 30574 | SWITCHII
1
2
3
4
5 | NG SYSTEM | 9.400E+02
8.460E+03
1.610E+04
2.108E+04 | | AGE GROUP AGE GROUP AGE GROUP SEX AGE GROUP AGE GROUP AGE GROUP AGE GROUP AGE GROUP | 150 | 30574 | SWITCHIN 1 2 3 4 5 1 1 2 3 4 | NG SYSTEM | 9.400E+02
8.460E+03
1.610E+04
2.108E+04
1.964E+04
1.964E+02
8.400E+02
8.200E+02
7.400E+02 | | | 201 | 29353 | GROUND | RADIO OPE | RATOR | |---|-----|-------|-------------------------------|------------------|---| | | | | | | | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | ų. | | 1
2
3
4
5 | | 2.340E+03
8.640E+03
8.120E+03
5.300E+03
3.840E+03 | | SEX | | | 1 | 2.824E+04 | | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | | 2.440E+03
9.480E+03
7.700E+03
4.940E+03
3.620E+03 | | SEX | | | 2 | 2.818E+04 | | | TOTAL | | | | 5.642E+04 | •. | | | | | | | | | | 201 | 29373 | GROUND
SUPERVI | RADIO OPE
SOR | CRATIONS | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | 201 | 29373 | | SOR | 2.340E+03
9.260E+03
1.096E+04
1.182E+04
9.960E+03 | | AGE GROUP
AGE GROUP | 201 | | SUPERVIS | SOR | 2.340E+03
9.260E+03
1.096E+04
1.182E+04 | | AGE GROUP
AGE GROUP
AGE GROUP | 201 | | SUPERVIS | SOR | 2.340E+03
9.260E+03
1.096E+04
1.182E+04 | | AGE GROUP AGE GROUP AGE GROUP SEX AGE GROUP AGE GROUP AGE GROUP AGE GROUP AGE GROUP | 201 | | SUPERVIS 1 2 3 4 5 1 1 2 3 4 | SOR | 2.340E+03
9.260E+03
1.096E+04
1.182E+04
9.960E+03
2.320E+03
9.780E+03
1.070E+04
8.800E+03 | | | 553 | 60251 | FREIGHT | TRAFFIC SI | PECIALIST | |---|-----|-------|-------------------------------|------------|---| | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | K. | 1
2
3
4
5 | | 4.164E+04
9.228E+04
6.198E+04
4.368E+04
3.090E+04 | | SEX | | | 1 | 2.705E+05 | | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | | 9.960E+03
2.590E+04
1.928E+04
1.790E+04
1.350E+04 | | SEX | | | 2 | 8.654E+04 | | | TOTAL | | | • | 3.570E+05 | | | | | | | | | | | 662 | 54252 | ELECTRIC
SPECIALI | | PRODUCTION | | AGE GROUP AGE GROUP AGE GROUP AGE GROUP | 662 | 54252 | _ | | PRODUCTION 1.772E+04 7.248E+04 8.462E+04 7.994E+04 6.838E+04 | | AGE GROUP
AGE GROUP | 662 | | SPECIALI 1 2 3 | | 1.772E+04
7.248E+04
8.462E+04
7.994E+04 | | AGE GROUP
AGE GROUP
AGE GROUP | 662 | | SPECIALI 1 2 3 4 5 | ST | 1.772E+04
7.248E+04
8.462E+04
7.994E+04 | | AGE GROUP AGE GROUP AGE GROUP SEX AGE GROUP AGE GROUP AGE GROUP AGE GROUP AGE GROUP | 662 | | SPECIALI 1 2 3 4 5 1 1 2 3 4 | ST | 1.772E+04
7.248E+04
8.462E+04
7.994E+04
6.838E+04
8.600E+02
3.820E+03
3.560E+03
2.940E+03 | # 662 54272 ELECTRICAL POWER PRODUCTION TECHNICIAN | AGE GROUP AGE GROUP AGE GROUP AGE GROUP AGE GROUP | 1
2
3
4
5 | 1.650E+04
1.155E+05
1.981E+05
2.330E+05
2.282E+05 | |---|-----------------------|---| | SEX | ì | 7.913E+05 | | AGE GROUP AGE GROUP AGE GROUP AGE GROUP | 1
2
3
4
5 | 7.080E+03
3.062E+04
3.832E+04
3.860E+04
3.766E+04 | | SEX | 2 | 1.523E+05 | | TOTAL | | 9.436E+05 | ## AIR FORCE OFFICERS | | 4A 5516 | CIVIL EN | IGINEERING | STAFF OFFICER | |--|---------|-----------------------|------------|---| | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | 1
2
3
4
5 | X. | 6.600E+02
1.832E+04
3.388E+04
3.832E+04
3.036E+04 | | SEX | | 1 | 1.215E+05 | | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | 1
2
3
4
5 | | 1.600E+02
2.820E+03
2.580E+03
1.740E+03
9.000E+02 | | SEX | | 2 | 8.200E+03 | | | TOTAL | | | 1.297E+05 | | | | | | | | | | 6A 9346 | FAMILY | PHYSICIAN | | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | 1
2
3
4
5 | × | 1.600E+02
2.540E+03
4.286E+04
6.510E+04
5.552E+04 | | SEX | - | 1 | 1.662E+05 | | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | 1
2
3
4
5 | | 1.200E+02
3.420E+03
1.364E+04
1.380E+04
9.480E+03 | | SEX | | 2 | 4.046E+04 | | | TOTAL | | | 2.066E+05 | | | | 2B | 1045 | PILOT, TF | RANSPORT | | |--|----|------|-----------------------|---------------------------|---| | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | | 1.800E+02
3.400E+03
7.640E+03
1.444E+04
1.348E+04 | | SEX | | | Ĺ | 3.914E+04 | | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | · | 6.000E+01
2.000E+02
2.400E+02
2.600E+02
2.000E+02 | | SEX | | | 2 | 9.600E+02 | | | TOTAL | | | | 4.010E+04 | | | | 4C | 3016 | | IICATIONS-I
S STAFF OF | ELECTRONICS
FICER | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | | 5.728E+04
2.615E+05
4.124E+05
5.286E+05
5.105E+05 | | SEX | | | 1 | 1.770E+06 | | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | | 4.328E+04
1.785E+05
2.156E+05
2.118E+05
1.779E+05 | | | | | | | | | SEX | | | 2 | 8.270E+05 | | #### 1.800E+02 AGE GROUP 2 3.400E+03 AGE GROUP 3 7.640E+03 AGE GROUP 4 1.444E+04 AGE GROUP AGE GROUP 5 1.348E+04 3.914E+04 1 SEX 6.000E+01 AGE GROUP 1 2.000E+02 AGE GROUP 3 2.400E+02 AGE GROUP AGE GROUP 4 2.600E+02 5 2.000E+02 AGE GROUP 2 2D 1535 SEX TOTAL . NAVIGATOR, GENERAL 9.600E+02 4.010E+04 # MARINE CORPS ENLISTED | • | 400 | 4641 | PHOTOGR | RAPHER | | |--|-----|------|--|------------|--| | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | | 3.560E+03
1.136E+04
1.390E+04
1.194E+04
8.160E+03 | | SEX | | | 1 | 4.892E+04 | | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | | 3.300E+03
6.340E+03
5.400E+03
4.100E+03
2.500E+03 | | SEX | | | 2 | 2.164E+04 | | | TOTAL | | | | 7.056E+04 | | | | - | | | | | | | 510 | 0151 | ADMINIS' | TRATIVE CI | LERK | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | 510 | 0151 | ADMINIS | | 4.842E+04
7.372E+04
4.220E+04
3.126E+04
2.052E+04 | | AGE GROUP
AGE GROUP | 510 | 0151 | 1
2
3
4 | | 4.842E+04
7.372E+04
4.220E+04
3.126E+04 | | AGE GROUP
AGE GROUP
AGE GROUP | 510 | 0151 | 1
2
3
4
5 | | 4.842E+04
7.372E+04
4.220E+04
3.126E+04 | | AGE GROUP AGE GROUP AGE GROUP SEX AGE GROUP AGE GROUP AGE GROUP AGE GROUP AGE GROUP | 510 | 0151 | 1
2
3
4
5
1
1
2
3
4 | | 4.842E+04
7.372E+04
4.220E+04
3.126E+04
2.052E+04
1.963E+05
3.112E+05
2.041E+05
1.618E+05
1.311E+05 | #### 531 4034 COMPUTER OPERATOR 1.320E+04 AGE GROUP 1 5.162E+04 2 AGE GROUP 3 AGE GROUP 4.730E+04 AGE GROUP 4 3.886E+04 2.692E+04 5 AGE GROUP 1.779E+05 SEX 1 4.616E+04 AGE GROUP 1 AGE GROUP 2 1.658E+05 3 1.355E+05 AGE GROUP AGE GROUP 4 1.073E+05 AGE GROUP 5 6.634E+04 SEX 2 5.210E+05 6.989E+05 TOTAL # MARINE CORPS OFFICERS | | 4C | 2502 | COMMUN | TICATION O | FFICER (I, III) | |---|----|------|---|------------|---| | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4 | | 1.140E+03
6.080E+03
1.576E+04
2.670E+04
2.490E+04 | | SEX | | | 1 | 7.458E+04 | | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | | 1.240E+03
6.760E+03
1.344E+04
1.568E+04
1.314E+04 | | SEX | | | 2 | 5.026E+04 | | | TOTAL | | | | 1.248E+05 | | | | 2E | 1302 | ENGINEE | ER OFFICER | . (I) | | | | | | | | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | | | 1
2
3
4
5 | · | 5.728E+04
2.615E+05
4.124E+05
5.286E+05
5.105E+05 | | AGE GROUP
AGE GROUP | | | 2
3
4 | 1.770E+06 | 2.615E+05
4.124E+05
5.286E+05
5.105E+05 | | AGE GROUP
AGE GROUP
AGE GROUP | | | 2
3
4
5 | 1.770E+06 | 2.615E+05
4.124E+05
5.286E+05
5.105E+05 | | AGE GROUP AGE GROUP AGE GROUP SEX AGE GROUP AGE GROUP AGE GROUP AGE GROUP AGE GROUP | | |
2
3
4
5
1
1
2
3
4 | 1.770E+06 | 2.615E+05
4.124E+05
5.286E+05
5.105E+05
4.328E+04
1.785E+05
2.156E+05
2.118E+05
1.779E+05 | # 7H 5803 MILITARY POLICE OFFICER (I) | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | 1
2
3
4
5 | 3.000E+02
5.960E+03
1.086E+04
1.240E+04
9.700E+03 | |--|-----------------------|---| | SEX | 1 | 3.922E+04 | | AGE GROUP
AGE GROUP
AGE GROUP
AGE GROUP | 1
2
3
4
5 | 1.600E+02
1.520E+03
1.840E+03
1.780E+03
1.340E+03 | | SEX | 2 | 6.640E+03 | | TOTAL | | 4.586E+04 | ### APPENDIX D EXAMPLES OF THE COMPUTER-GENERATED ALLOCATION MODULE REPORT ### APPENDIX D # EXAMPLES OF THE COMPUTER-GENERATED ALLOCATION MODULE REPORT This appendix reproduces every fortieth record from the allocation procedure described in the main text and summarized in table 10. The computer file is sorted by community (1 = Enlisted, 2 = Officer), pay grade ratio (civilian supply/military active strength), branch (1 = Army, 2 = Navy, 3 = Air Force, 4 = Marines), and the service occupational code. The order of the output is as follows: ratio, active duty strength, branch, community, pay grade, 3-digit DoD occupational code, and service occupational code. All fields are separated by one or two spaces; the last field contains the service occupational code. (Since each service has its own occupational coding scheme, which varies in length, there are often blank spaces in the last field.) ``` 1.29E+00 2.4000000E+01 '4 2 5 2A 7511 1.27E+01 1.500000E+01 '1 2 5 6C 63M '1 2 5 6A 60W 2.13E+01 7.600000E+01 ² 2 5 0224 2.13E+01 3.000000E+00 6A 2.65E+01 2.000000E+00 1 2 5 5E 68T 1 2 5 7M 67A 4.19E+01 4.1000000E+01 73 2 5 4.19E+01 1.0100000E+02 2G 2255 4.63E+01 3.000000E+00 '1 2 5 5A 52 1.17E+02 1.7000000E+01 '1 2 5 6F 66C 1.87E+02 2.000000E+00 '2 2 5 5J 2085 3.0000000E+00 '1 2 5 5C 1.33E+03 68D 1.27E+01 1.8000000E+01 '2 2 6 6C 0345 '1 2 6 6A 61F 2.13E+01 5.900000E+01 '2 2 6 6A 0264 2.13E+01 5.000000E+00 3.50E+01 2.200000E+01 '326 3C 8216 6.0900000E+02 '3 2 6 2G 0036 4.19E+01 5.6000000E+01 '3 2 6 4A 5516 6.81E+01 1.19E+02 1.600000E+01 '3 2 6 7C 7416 1.27E+03 1.0000000E+00 '2 2 6 4N 2035 ``` 02 053301.00 -